ECONOMIC REPORT OF THE PRESIDENT TRANSMITTED TO THE CONGRESS | FEBRUARY 2011 TOGETHER WITH THE ANNUAL REPORT OF THE COUNCIL OF ECONOMIC ADVISERS # E C O N O M I C R E P O R T OF THE # PRESIDENT # TRANSMITTED TO THE CONGRESS FEBRUARY 2011 TOGETHER WITH THE ANNUAL REPORT OF THE COUNCIL OF ECONOMIC ADVISERS UNITED STATES GOVERNMENT PRINTING OFFICE WASHINGTON: 2011 For sale by the Superintendent of Documents, U.S. Government Printing Office Internet: bookstore.gpo.gov Phone: toll free (866) 512-1800; DC area (202) 512-1800 Fax: (202) 512-2104 Mail: Stop IDCC, Washington, DC 20402-0001 # C O N T E N T S | | | Page | |-------------|---|------| | ECONOMIC RI | EPORT OF THE PRESIDENT | 1 | | ANNUAL REPO | ORT OF THE COUNCIL OF ECONOMIC ADVISERS* | 9 | | CHAPTER 1. | FROM CRISIS TO RECOVERY AND GROWTH | 19 | | CHAPTER 2. | THE YEAR IN REVIEW AND THE YEARS AHEAD | 29 | | CHAPTER 3 | THE FOUNDATIONS OF GROWTH | 53 | | CHAPTER 4. | THE WORLD ECONOMY | 81 | | CHAPTER 5. | HEALTH CARE REFORM | 111 | | CHAPTER 6. | TRANSITIONING TO A CLEAN ENERGY FUTURE | 125 | | CHAPTER 7. | SUPPORTING AMERICA' S SMALL
BUSINESSES | 143 | | REFERENCES | | 157 | | APPENDIX A. | REPORT TO THE PRESIDENT ON THE ACTIVITIES OF THE COUNCIL OF ECONOMIC ADVISERS DURING 2010 | 165 | | APPENDIX B. | STATISTICAL TABLES RELATING TO INCOME, EMPLOYMENT, AND PRODUCTION | 179 | ^{*}For a detailed table of contents of the Council's Report, see page 13. # ECONOMIC REPORT OF THE PRESIDENT ### ECONOMIC REPORT OF THE PRESIDENT # To the Congress of the United States: As we begin a new year, the country is still emerging from the worst recession in generations. Across the nation, millions lost their jobs, their businesses, and their sense of security about the future. Many have had to put off their plans for a better life: going to college, buying a new home, or retiring after a long career. At the same time, we've seen encouraging signs that the recovery is beginning to take hold. An economy that had been shrinking for a year is now growing again. After two years of job losses, our economy added more than one million private sector jobs in 2010. Yet, as we all are too well aware, the recovery is not happening fast enough. Millions of Americans our neighbors, friends, family members—are still looking for jobs. This means that the most immediate task must be to get our fellow Americans back to work by accelerating economic growth and job creation by the private sector. That's why, at the end of last year, I signed into law a measure to prevent taxes from rising on middle-class families and to create new incentives for businesses to create jobs. This bipartisan compromise cut payroll taxes for 155 million workers, prevented a \$3,000 tax increase from going into effect on the typical working family, and extended important tax credits to help families make ends meet and send their kids to college. The law also extended unemployment insurance, preventing 7 million Americans from losing their benefits as they look for new work, and gave businesses two powerful incentives to invest and create jobs. These were 100 percent expensing of investment expenditures and an extension of the research and experimentation tax credit. I proposed an up-front investment in building new roads, rails, and runways to upgrade our infrastructure and create new jobs. And last month, I laid out a commonsense approach to regulation that is pragmatic, based on evidence, and driven by data that will help lay the groundwork for economic growth and job creation while continuing to protect our health, safety, and environment. In addition, my Administration has moved aggressively to open markets abroad and boost exports of American goods and services. These steps will help the economy this year. But it is also essential that we take stock and look to the future—to what kind of America we want to see emerge from this crisis and take shape for the generations of Americans to come. We know what it takes to compete for the jobs and industries of our time. We know what we have to do to win the future. We need to out-innovate, out-educate, and out-build the rest of the world. We have to make America the best place on Earth to do business. We need to rein in deficits after a decade of rising debt, and reform our government. This is the way to robust and widely shared prosperity. The first step in winning the future is encouraging American innovation. That is ultimately driven by free enterprise. But public support also plays an essential role in encouraging innovative research and development. It holds incredible promise for our future. That is why, throughout history our government has provided cutting-edge scientists and inventors with the support that they need. This is what planted the seeds for the Internet. This is what helped make possible breakthroughs like computer chips and GPS. Two years ago, I set a goal for America: that we needed to reach a level of research and development we haven't seen since the height of the Space Race. And this year, my budget helps us meet that goal. We'll invest in biomedical research, information technology, and especially clean energy technology—an investment that will strengthen our security, protect our planet, and create countless new jobs for our people. We've begun to reinvent our energy policy. We're telling America's scientists and engineers that if they assemble teams of the best minds in their fields, and focus on the hardest problems in clean energy, we'll fund the Apollo Projects of our time. We're doing this through investments in innovation hubs across America. These are teams of scientists focused on one difficult problem. We're also supporting the Advanced Research Projects Agency for Energy, modeled on a successful defense agency that has developed cutting-edge technologies for decades. In addition, clean energy breakthroughs will only translate into clean energy jobs if businesses know there will be a market for what they're selling. So in my State of the Union, I called on Congress to join me in setting a new goal: by 2035, 80 percent of America's electricity will come from clean energy sources. The second part of our strategy is education. Over the next ten years, nearly half of all new jobs will require education that goes beyond a high school degree. And yet, as many as a quarter of our students aren't even finishing high school. The quality of our math and science education lags behind many other nations. And so the question is whether all of us—as citizens, and as parents—are willing to do what's necessary to give every child a chance to succeed. Of course, our schools share this responsibility. When a child walks into a classroom, it should be a place of high expectations and high performance. Yet too many schools in our country don't meet this threshold test. That's why we launched a competition called Race to the Top. Race to the Top is the most meaningful reform of our public schools in a generation. For less than one percent of what we spend on education each year, it has led over 40 states to raise their standards for teaching and learning. Next, because an increasing number of jobs require more than a high school diploma, higher education must be within reach of every American. So we've ended the taxpayer subsidies that went to banks to act as a middleman in the student loan process, and used the savings to make college affordable for millions of students. And this year, we will work to make permanent our tuition tax credit—worth \$10,000 for four years of college. We are also revitalizing America's community colleges, which will help us reach the goal I set two years ago: by the end of the decade, America will once again have the highest proportion of college graduates in the world. The third step in winning the future is rebuilding America. To attract new businesses to our shores, we need the fastest, most reliable ways to move people, goods, and information—from high-speed rail to high-speed internet. That is why, over the last two years, we have begun rebuilding for the 21st century, a project that has meant thousands of good jobs for the hard-hit construction industry. We will put more Americans to work repairing crumbling roads and bridges. We will make sure this is fully paid for, attract private investment, and pick projects based on what's best for the economy, not politicians. Within 25 years, our goal is to give 80 percent of Americans access to highspeed rail, which could allow you to go places in half the time it takes to travel by car. Routes in California and the Midwest are already underway. And within the next five years, we will also make it possible for business to deploy the next generation of high-speed wireless coverage to 98 percent of all Americans. All these investments—in innovation, education, and infrastructure—will make America a better place to do business and create jobs. But to help our companies compete, we also have to knock down barriers that stand in the way of their success. To help businesses sell more products abroad, we set a goal of doubling our exports by 2014. My Administration has worked to knock down barriers our exporters face and advocated for U.S. exporters abroad—resulting in signing important deals to sell more American goods and services to China and India. And in December, we finalized a trade agreement with South Korea that will support at least 70,000 American jobs. This agreement has unprecedented support from business and labor, Democrats and Republicans, and I've asked Congress to pass it as soon as possible. Finally, we are also pursuing agreements with Panama and Colombia, and continuing our Asia Pacific and global trade talks. To reduce barriers to growth and investment, I've ordered a review of government regulations. When we find rules that put an unnecessary burden on businesses, we
will fix them. But I will not hesitate to create or enforce commonsense safeguards to protect the American people. That's what we've done in this country for more than a century, from child labor laws to protections for our air and water. It's why last year, we put in place consumer protections against hidden fees and penalties by credit card companies, and new rules to prevent another financial crisis. And it's why we passed reform that finally prevents the health insurance industry from exploiting patients. The final step in winning the future is to make sure we aren't buried under a mountain of debt. We are living with a legacy of deficit-spending that began almost a decade ago. And in the wake of the financial crisis, some of that was necessary to keep credit flowing, save jobs, and put money in people's pockets. That is why in my Budget, I've proposed that government live within its means while investing in the future. I have promised to veto any bill that contains earmarks. I've proposed freezing annual domestic spending for the next five years. This would reduce the deficit by more than \$400 billion over the next decade, and will bring discretionary spending to the lowest share of our economy since Dwight Eisenhower was President. Yet, at the same time, we cannot solve our fiscal problems on the backs of our most vulnerable citizens. And it would also be a mistake to cut the deficit by gutting our investments in innovation and education, which are so critical for our future prosperity. The fact is, priorities like education, innovation, and infrastructure have traditionally commanded bipartisan support. There are no inherent ideological differences that should prevent Democrats and Republicans from improving our economy. We are all Americans, and we are all in this race together—we can focus on what is necessary for America to win the future. For as difficult as the times may be, the good news is that we know what the future could look like for the United States. We can see it in the classrooms that are experimenting with groundbreaking reforms, and giving children new math and science skills at an early age. We can see it in the wind farms, solar plants, and advanced battery plants that are opening across America. We can see it in the laboratories and research facilities all over this country that are churning out discoveries and turning them into new start-ups and new jobs. Our job is simply to harness the potential that exists all across this country, and this economic report lays out the policies that will help our nation succeed by doing exactly that. In the subsequent chapters, we will look at the progress that has been made over the past year. In addition, this report will lay out many of the policies that will foster growth and make our economy more competitive. That is our great challenge today. And I am absolutely confident it is one we will meet. THE WHITE HOUSE FEBRUARY 2011 # THE ANNUAL REPORT $\qquad \qquad \text{of the} \\ \text{COUNCIL OF ECONOMIC ADVISERS}$ ### LETTER OF TRANSMITTAL Council of Economic Advisers Washington, D.C., February 23, 2011 # Mr. President: The Council of Economic Advisers herewith submits its 2011 Annual Report in accordance with the provisions of the Employment Act of 1946 as amended by the Full Employment and Balanced Growth Act of 1978. Sincerely, Austan Goolsbee Chairman Cecilia Elena Rouse Member #### Page CONTENTS CHAPTER 1. FROM CRISIS TO RECOVERY AND GROWTH.... The Year in Review and the Years Ahead..... 22 The Foundations of Growth..... The World Economy 24 Health Reform Energy Policy..... 25 Supporting America's Small Businesses..... 26 Conclusion 2.7 CHAPTER 2. THE YEAR IN REVIEW AND THE YEARS AHEAD..... 29 DEVELOPMENTS IN 2010 AND THE NEAR-TERM OUTLOOK...... 30 Consumption and Saving..... 30 Developments in Housing Markets..... 33 Business Fixed Investment 37 Business Inventories 38 Government Outlays, Consumption, and Investment...... 40 State and Local Government 43 Real Exports and Imports..... 44 Labor Market Trends 45 Prices 49 Financial Markets 50 THE LONG-TERM OUTLOOK 51 Conclusion 52 CHAPTER 3. THE FOUNDATIONS OF GROWTH..... 53 THE IMPORTANCE OF ECONOMIC GROWTH 53 Sources of Economic Growth 55 | Innovation and Economic Growth |
57 | |---|--| | Basic Research |
58 | | Intellectual Property Rights |
60 | | Antitrust and the Innovative Marketplace |
61 | | The Research and Experimentation Tax Credit |
62 | | Entrepreneurship |
62 | | National Priority Areas |
63 | | Infrastructure and Economic Growth |
64 | | Roads, Railways, and Runways |
65 | | Electricity Infrastructure |
66 | | Information Networks |
67 | | Skills and Economic Growth |
69 | | Early Childhood Education |
72 | | Elementary and Secondary Education |
73 | | Higher Education |
76 | | Job Training |
78 | | Conclusion |
79 | | CHAPTER 4. THE WORLD ECONOMY |
81 | | STATUS OF THE WORLD RECOVERY |
82 | | Crisis Fading, But Challenges Remain | 82 | | The Rebound in World Trade | 86 | | Global Policy Coordination | 87 | | THE EVOLUTION OF THE WORLD ECONOMY | 89 | | Global Imbalances | 89 | | Determinants of Exports | 94 | | Evolving U.S. Trade Patterns | 97 | | Trade Policy | | | | 103 | | |
103
103 | | Negotiating to Open New Markets |
103 | | Negotiating to Open New Markets
Encouraging Exports by Enforcing Existing Agreements | | | Negotiating to Open New Markets |
103
107 | | Negotiating to Open New Markets
Encouraging Exports by Enforcing Existing Agreements
Advocacy to Encourage Exporters, Credit, and Trade |
103
107
109 | | Negotiating to Open New MarketsEncouraging Exports by Enforcing Existing Agreements Advocacy to Encourage Exporters, Credit, and Trade Facilitation |
103
107
109 | | Negotiating to Open New MarketsEncouraging Exports by Enforcing Existing Agreements Advocacy to Encourage Exporters, Credit, and Trade Facilitation |
103
107
109
110 | | Negotiating to Open New Markets | 103
107
109
110 | | Negotiating to Open New Markets | 103
107
109
110
111
114 | | Market Imperfections and Increases in Health Care Spending
How the Affordable Care Act Promotes High-Value | 115 | |---|------------| | Medical Care | 116 | | Improving the Health Insurance Market | 118 | | Problems in the Market for Health Insurance How the Affordable Care Act Addresses the Insurance Market | 119 | | Failures | 120 | | Employers and the Affordable Care Act Expanding Medicaid | 122
122 | | Conclusion | 123 | | CHAPTER 6. TRANSITIONING TO A CLEAN ENERGY FUTURE | 125 | | Initial Steps Toward a Clean Energy Economy | 128 | | Energy Investments in the Recovery Act | 128 | | Further Steps Toward a Cleaner Economy | 130 | | Next Steps Toward a Clean Energy Economy | 134 | | A Federal Clean Energy Standard | 134 | | Energy Efficiency | 136 | | Transportation | 138 | | Research and Development | 139 | | Conclusion | 140 | | CHAPTER 7. SUPPORTING AMERICA'S SMALL BUSINESSES | 143 | | Impact of the Recession on Small Businesses | 144 | | Job Creation | 144 | | Financing Small Business | 145 | | Changes in Availability of Credit and Capital for Small Business | 146 | | Administration Policies to Support Small Business | 150 | | Tax Cuts for Small Business | 150 | | Initiatives to Increase Access to Credit | | | Policies to Encourage Greater Access to Capital | 154 | | Conclusion | 156 | | REFERENCES | 157 | # **APPENDIXES** | A. | Report to the President on the Activities of the Council of | | |-------|---|-----| | | Economic Advisers During 2010 | 165 | | B. | Statistical Tables Relating to Income, Employment, and | | | | Production | 179 | | | LIST OF FIGURES | | | 1-1. | Unsustainable Expansion: Recent Boom vs. Past Booms | 20 | | 1-2. | U.S. Export Growth Lagged Other Top Exporters, 2000–2005 | 21 | | 1-3. | U.S. Investment Growth Lagged Other Major Economies, | | | | 2000-2005 | 22 | | 2-1. | Real GDP Growth by Quarter | 29 | | 2-2 | Consumer Sentiment and the Stock Market | 30 | | 2-3. | Consumption and Net Worth Relative to Disposable Personal | | | | Income (DPI) | 31 | | 2-4. | Banks' Willingness to Lend to Consumers | 32 | | 2-5. | House Prices | 34 | | 2-6. | Share of Mortgages in Foreclosure | 36 | | 2-7. | Business Fixed Investment and Cash Flow | 38 | | 2-8. | Inventory Investment and its Contribution to Real GDP Growth | 39 | | 2-9. | Manufacturing and Trade Inventories | 40 | | 2-10. | Deficit as a Share of GDP | 42 | | 2-11. | U.S. Exports and World GDP | 44 | | 2-12. | Path of Non-Census Employment in the Past Three Recessions. | 45 | | 2-13. | Path of Non-Census Employment Since the End of the Recession | 46 | | 3-1. | Progress in U.S. Real Income Per Person Since 1820 | 54 | | 3-2. | E-Commerce Share of Business-to-Business Manufacturing | | | | Shipments | 67 | | 3-3. | Broadband Adoption across OECD Countries | 68 | | 3-4. | Average Wage and Salary Income by Educational Group | 71 | | 4-1. | Real GDP Growth | 83 | | 4-2. | Unemployment Rate | 85 | | 4-3. | Import Volume Indexes | 86 | | 4-4. | Export Volume Indexes | 87 | | 4-5. | Current Account Deficits or Surpluses as a Share of World GDP | 91 | | 4-6. | U.S. Exports by Sector | 95 | | 4-7. | U.S. Trade in Services | 96 | | 4-8. | Share of U.S. Goods Exports to Mature Foreign Economies | 98 | | 4-9. | Share of U.S. Goods Exports to Major Emerging Economies | 99 | | 4-10. | Share of U.S. Goods Imports by Foreign Source | 100 | |-------
--|-----| | 4-11. | U.S. Export Growth vs. Foreign GDP Growth, | | | | 2009:Q2 - 2010:Q2 | 101 | | 4-12. | Projected Share of U.S. Nominal Export Growth, 2009–14 | 102 | | 4-13. | U.S. Trade Disputes at the WTO | 108 | | 5-1. | GDP and Health Spending | 114 | | 5-2. | Percent of Americans Uninsured | 119 | | 6-1. | U.S. Wind, Solar, and Geothermal Energy Generating Capacity | 132 | | 6-2. | State Renewable Energy Standards in 2025 | 136 | | 7-1. | Births, Closures, and Bankruptcies of Firms | 144 | | 7-2. | Bank Lending to Small Business | 146 | | 7-3. | Most Important Problem Facing Small Businesses in 2009 | 147 | | 7-4. | Venture Capital Investment | 148 | | 7-5. | U.S. Initial Public Offerings | 149 | | 7-6. | SBA-Backed Loan Approvals | 152 | | | LIST OF TABLES | | | 2-1. | Administration Economic Forecast | 51 | | 2-2. | Components of Potential Real GDP Growth, 1953–2021 | 52 | | 4-1. | Import Tariffs, Nontariff Measures, and Trade Restrictiveness, | | | | 2008 | 104 | | | LIST OF BOXES | | | 3-1. | Technological Progress and the Advance of Health | 56 | | 3-2. | The Power of Market-Based Innovation | 58 | | 3-3. | The Social Gains from Innovation | 59 | | 3-4. | STEM Education and Educate to Innovate | 75 | | 3-5. | America's Universities: Leading the World | 77 | | 3-6. | Skills for America's Future | 79 | | 4-1. | What Do We Owe the Rest of the World? | 92 | | 4-2. | The Korea-United States Free Trade Agreement | 105 | | 5-1. | Early Provisions of the Affordable Care Act | 113 | | 6-1. | Energy Security Benefits of Reduced Oil Consumption | 126 | | 6-2. | Clean Energy Investments in the Recovery Act | 129 | | 6-3. | The Recovery Act and ARPA-E: Spurring Innovation to Transfo | rm | | | the Energy Economy | 131 | | 6-4. | The Social Cost of Carbon: A Tool for Cost-Effective Policy | 133 | #### CHAPTER 1 # FROM CRISIS TO RECOVERY AND GROWTH The recession that began at the end of 2007 was both the longest and the worst since the Great Depression more than 75 years ago. By some measures, such as the total jobs lost, it was as deep as the past three recessions combined. It was a breathtaking moment of free fall in the private sector. Capital markets collapsed. Credit to businesses froze. Banks failed. Foreclosures soared. National output fell at rates not seen in decades. And millions of people lost their jobs. Policymakers in the Administration, Congress, and the Federal Reserve responded with aggressive, concerted actions to stop the crisis. Although there will likely be debates over the impact of each of those responses for decades to come, few can dispute that the economic climate has improved substantially from the darkest days at the end of 2008 and the beginning of 2009 in large part because of these actions. And the Nation's economy did not fall into depression. As gross domestic product (GDP) has been recovering, and as the private sector has added more than 1.1 million jobs since the beginning of 2010, economic policy has shifted from crisis to recovery and fostering growth. This year, the *Economic Report of the President* puts its primary focus on the particular moment in which the Nation now finds itself—a moment when the most important priority is reestablishing the primacy of broadbased growth to ensure the well-being of the American people and to keep America the premier economy on Earth. Without question, growing our way out of the hole left by the crisis will take a determined effort across industries, states and localities, and the Federal Government. Data from many countries over many years document how painful the emergence from a deep financial crisis can be. The challenges today have been heightened by the need to confront multiple pressures, many of which are lingering effects of the crisis itself: financial woes in Europe, continued weakness in the U.S. housing market, depleted state and local government budgets, and the need to improve the Nation's long-term fiscal situation. And yet the American economy has now been growing for more than a year and a half. The private sector, as of this writing, has added jobs for 11 consecutive months. The economy must grow faster, but certainly this is movement in the right direction. The challenge will be to shift the focus of the U.S. recovery away from the boom-and-bust cycles of the recent past toward more sustainable growth. In particular, from 2001 to 2005, the two overwhelming drivers of growth were increased consumer spending and investment in residential real estate. Each was unsustainable. Consumption spending grew faster than income, and the personal saving rate fell dangerously close to zero. The bursting of the housing bubble left millions of vacant homes and lowered home prices such that investment in the housing sector is still struggling to recover. Figure 1-1 Unsustainable Expansion: Recent Boom vs. Past Booms Share of contributions to growth 0.15 Note: The figure shows the share of contribution to GDP growth from 2001:Q1 to 2005:Q4 minus the share of contribution to growth from 1953:Q2 to 2001:Q1. Source: Bureau of Economic Analysis, National Income and Product Accounts. Figure 1-1 shows how imbalanced the early 2000s were relative to normal expansions in the second half of the 20th century. It illustrates the share that personal consumption, residential investment, exports, and nonresidential business fixed investment contributed to GDP growth during the five years following the business cycle peak in 2001:Q1, relative to the past averages. Consumption and residential investment were dramatically outsized contributors to GDP growth during the recent boom compared to the past. Business investment and exports were dramatically undersized. U.S. nonresidential investment and exports during 2000-2005 were weak not only relative to our own history, but also relative to other major economies. Figure 1-2 shows that U.S. nonresidential investment barely grew at all over those years. Nonresidential investment grew faster in other G-7 countries than in the United States and grew even faster in a broader set of advanced economies. Growth (percent) 20 18 16 14 12 10 8 6 4 2 United States Other G-7 All other advanced OECD Figure 1-2 U.S. Investment Growth Lagged Other Major Economies, 2000-2005 Note: Cumulative growth in real gross private nonresidential fixed capital formation, 2000- Sources: OECD Economic Outlook no. 88, Annex Table 6; CEA calculations. Figure 1-3 shows the cumulative growth of exports from the United States during 2000-2005, compared with export growth in other highincome economies and other major exporters. Clearly, U.S. export growth in the early 2000s was weak relative to export growth in other major economies. The Nation can do better, and the Administration has outlined a plan to enable it to do so. It is important to remember that the recent consumption and residential booms were aberrations. The goal now is to return to more sustainable sources of growth, where nonresidential business investment and exports take a more central role. To help business investment reclaim this role as a key driver of growth, the Administration has made extensive efforts to encourage businesses to invest at home—through tax policy, credit policy, and the public investments that make the United States an attractive place to do business. With the momentum of the recovery building among our trading partners, the Administration also believes that we should turn to greater exports as an important source of growth going forward. Growth (percent) 80 70 -60 -50 -40 -30 -10 -0 United States Other advanced top 20 exporters Other advanced and emerging top 20 exporters Figure 1-3 U.S. Export Growth Lagged Other Top Exporters, 2000–2005 Notes: Cumulative growth in exports of goods and services, 2000–2005. This analysis of the top 20 exporters excludes Belgium due to lack of data prior to 2002. Sources: World Bank, World Development Indicators; CEA calculations. The United States established itself as the premier economic power in the world based on the energy and ingenuity of its people, and the Administration will continue to reinforce this foundation of our growth—educating workers, investing in science, and building the infrastructure that American companies need to succeed. As the President says, with the policies in place to support innovation and sustained economic growth, the United States will "win the future." This *Economic Report* follows these themes in greater detail and also examines other key aspects of the economy, as described below. # The Year in Review and the Years Ahead Coming out of the deepest recession since the 1930s, the economy completed its sixth consecutive quarter of recovery by the end of 2010, as described in Chapter 2. Real GDP grew 2.8 percent during the four quarters of 2010, up from 0.2 percent a year earlier. During 2010, stress in financial markets eased, the stock market gained 13 percent, and the economy added 1.1 million private sector jobs. Recent growth in consumer spending reflects improvements in sentiment, in the stock market, and in banks' willingness to lend to consumers, thus easing many of the adverse shocks received during the recession. The increase in consumer spending has been achieved without a significant decline in the personal saving rate. Housing prices have stabilized, but construction activity and most aspects of the housing market remain weak, about one-quarter of mortgages are under water, and the foreclosure rate remains high. Equipment and software investment grew rapidly during 2010, but investment in business structures did not. Cash flow is strong. The inventory investment contribution to real GDP growth has moderated. Export growth has been strong. Government policy has supported the recovery during 2009 and 2010, and the Tax Relief, Unemployment Insurance Reauthorization, and Job Creation Act, the compromise tax
framework signed into law by the President on December 17, 2010, will help the economy in 2011. The position of state and local governments, however, remains difficult. At the same time, long-run fiscal responsibility is crucial, and the Administration has taken a number of steps to reduce deficits in coming years. Private sector employment grew in each of the final 10 months of 2010, and the unemployment rate fell during 2010. The Recovery Act, the Hiring Incentives to Restore Employment Act, and the Education Jobs and Medicaid Assistance Act all helped to increase employment. The Administration's economic forecast reflects the view that the U.S. economy is operating substantially below its potential level, as indicated by the elevated unemployment rate. Although the Administration estimates that the potential growth rate of real GDP is 2.5 percent, it believes that real GDP can grow faster over the next six years as the gap between actual and potential GDP declines. Reflecting this above-trend growth, the Administration projects that the unemployment rate will continue to fall over time. # The Foundations of Growth As the United States begins to shift from crisis to recovery and growth, the Nation needs to make critical investments in innovation, infrastructure, and skills. Chapter 3 details Administration policies in these areas that are designed to deliver rapid, sustained, and broad-based economic growth and quality jobs in the years ahead. The historical rise in American standards of living, in broad measures of income per person, in health and longevity, and in the variety of goods and services that Americans consume, demonstrates the power of long-run trends over short-run economic cycles in determining Americans' economic prosperity. Physical capital (investment), human capital (skills), and innovation are the primary sources of economic growth but have been neglected for years. To foster innovation, the Administration is proposing critical investments in basic research, intellectual property rights, antitrust enforcement, research tax credits, entrepreneurship, and national priority areas, such as biotechnology and nanotechnology, health information technology, and clean energy. These investments work to ensure that the private sector, the Nation's engine of innovation, is not saddled by market failures but can forcefully and efficiently drive America's economic growth. Chapter 3 also discusses the role of infrastructure—including 21st-century transportation, electricity, and information networks—as a critical platform for growth. Emphasizing the core importance of skills to U.S. economic growth and to the quality jobs of today and tomorrow, Administration policy focuses on enhancing early childhood education, elementary and secondary schooling, higher education, and job training. These efforts not only help U.S. citizens live up to their potential and compete in a global economy, but also work to reverse the Nation's rising wage inequality and declining rates of educational attainment relative to other countries. # The World Economy The world economy saw sustained progress toward economic recovery in 2010, but growth during the recovery has been unevenly distributed between advanced and emerging economies. As part of a broader shift toward growth in the United States that relies more on exports and investment, the President has set a goal of doubling nominal U.S. goods and services exports in five years: from \$1.57 trillion in 2009 to \$3.14 trillion a year by the end of 2014. Through the first three quarters of 2010, exports increased by 17 percent relative to the same period in 2009, representing a significant step toward that goal. A sizable portion of that growth came from increasing exports to emerging markets. Chapter 4 details the ways in which a changing world economy will affect this goal, as well as the U.S. role in the world economy. The President's National Export Initiative has identified several areas in which U.S. trade policy can complement the forces already at work in the evolving global economy to help achieve this export goal. The Administration is committed to a trade policy that opens new markets for U.S. exporters by reducing foreign government–imposed tariffs and nontariff barriers. The Administration is also actively enforcing commitments taken on by its trading partners and assisting U.S. exporters with gaining access to trade credit and streamlining the exporting process. # Health Reform A signature effort of the Administration has been to ensure the security and affordability of health insurance coverage while extending coverage to millions of uninsured Americans. The Affordable Care Act, which President Obama signed into law in March 2010, is the latest chapter in nearly a century-long history of efforts to ensure comprehensive health insurance coverage for more Americans, coupled with major steps in the quest for high value in health spending. For decades, the policy problem posed by tens of millions of uninsured Americans has overshadowed the underlying economic challenge of how to control costs while preserving the high quality of the American medical care system. In addition to implementing policies to cover the uninsured, the Affordable Care Act introduces a framework for moving the medical care system toward high-value care. Chapter 5 describes how the Affordable Care Act controls costs and improves quality by strengthening physician and hospital incentives to improve the quality of care and provide care more efficiently. These delivery system reforms are paired with reforms that create new coverage options through competitive state marketplaces for insurance, ensure access to affordable coverage through the provision of tax credits for small businesses and individuals, and put in place individual and employer responsibility requirements. Over the next decade, these reforms are expected to expand coverage to 32 million Americans, make health care more affordable, and improve the quality of care. The Affordable Care Act is also fiscally responsible. The Congressional Budget Office has estimated that the law will reduce projected deficits by \$230 billion during 2012-21 and by more than \$1 trillion in the subsequent decade. # Energy Policy Energy plays a critical role in the economy, and Chapter 6 outlines key steps the Administration is taking to transition the Nation toward cleaner sources of energy that have the potential to support new industries, exports, and high-quality jobs; to improve air quality and reduce the dangers of climate change; and to enhance America's energy security and international competitiveness. As an initial step, the Recovery Act directed over \$90 billion in public investment and tax incentives to increasing renewable energy sources such as wind and solar power, weatherizing homes, and boosting R&D for new technologies. Looking forward, the President has proposed a Federal Clean Energy Standard to double the share of electricity produced by clean sources to 80 percent by 2035, a substantial commitment to cleaner transportation infrastructure, and has increased investments in energy efficiency and clean energy R&D. These programs are interconnected in important ways. They are all motivated by the fact that the national benefits from clean energy go beyond its immediate producers or consumers. The programs focus on different parts of the clean energy supply chain—innovation, manufacturing, generation, and use—and thus complement one another. And in the end, the Administration's clean energy programs are linked by the goal that in coming years Americans will breathe cleaner air, enjoy better health, face reduced risks from climate change, and work and do business in an economy based on a safer and more secure energy supply. # Supporting America's Small Businesses America's small businesses are an essential building block to economic growth and prosperity, in part because entrepreneurs create a disproportionate share of net new jobs in the U.S. economy. Chapter 7 examines the heavy toll the recession took on small businesses, dramatically reducing the availability of credit and capital needed to add capacity, hire more workers, and develop new products. In response to these challenges, the Administration has taken several important steps, most notably through the Recovery Act, the Small Business Jobs Act, and the Startup America initiative, to increase the flow of credit and capital to small business. The Administration has enacted 17 tax cuts for small businesses to support America's entrepreneurs. It has also enacted policies to make health insurance more affordable for small businesses and entrepreneurs and to facilitate small business exports to new markets overseas. Taken together, these efforts have improved the outlook for American small business and created a stronger environment for entrepreneurship. ## Conclusion The past year has seen crucial improvement in the American economy. Although the recession generated devastating job losses and an output decline of historic proportions, the economy is no longer on the brink of a depression. Growth has resumed, jobs are returning, and unemployment is falling. Now is the time to chart the course for an economy that will provide jobs, new and revitalized industries, and rising living standards for Americans. This *Report* lays out the central elements of the path forward. #### CHAPTER 2 # THE YEAR IN REVIEW AND THE YEARS AHEAD Pollowing the deepest recession since the Great Depression, the U.S. economy completed its sixth consecutive quarter of recovery at the end of 2010. The recovery began in the second half of 2009 and the first half of 2010, but real gross domestic product (GDP) then decelerated around midyear before growth quickened again to 3.2 percent at an annual rate in the fourth quarter of 2010 (Figure 2-1). Private sector employment also decelerated during the summer, before
picking up in the fourth quarter. With the financial crisis now well behind us, and considerable slack remaining in employment and resources, the U.S. economy has tremendous potential to grow without reigniting inflation. Percent change (annual rate) 6.0 5.0 O4F 4.0 3.2 3.2 2.9 2.0 0.6 0.0 -0.7-0.7 -2.0-4.0-4.0-6.0 -8.0 2007:Q1 2008:Q1 2009:Q1 2010:Q1 Figure 2-1 Real GDP Growth by Quarter Note: Q4p indicates preliminary data for 2010:Q4. Sources: Bureau of Economic Analysis, National Income and Product Accounts. ## DEVELOPMENTS IN 2010 AND THE NEAR-TERM OUTLOOK # Consumption and Saving Consumer spending composes about 70 percent of GDP and, as is typical, has been less volatile than the overall economy during this recession and recovery. Consumption made up about 40 percent of the decline in GDP during the recession and about 54 percent of the recent rebound. Movements in this important component of spending reflect changes in consumer sentiment, household wealth and income, credit availability, government income support programs, and taxes. Measures of consumer sentiment fell to their lowest levels of the recession from November 2008 through February 2009 and rebounded sharply through May 2010. Confidence slipped a few points around midyear 2010 and then was roughly stable through October before picking up toward the end of the year. Nevertheless, sentiment remains well below pre-recession levels. Consumer sentiment index Stock market index 130 17,000 Total stock market index (Wilshire 5000) 15.000 Dec-2010 13,000 90 11,000 70 Consumer sentiment 9,000 Jan-201 U. of Michigan 50 7.000 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 Figure 2-2 Consumer Sentiment and the Stock Market Note: Grey areas represent recessions. Sources: Wilshire Associates Incorporated; Thompson Reuters (University of Michigan Surveys of Consumers). Stock market fluctuations closely parallel those of consumer sentiment (Figure 2-2), with a few notable exceptions, such as during 2007, when sentiment started falling a year earlier than the stock market did. Nevertheless, sentiment and the stock market have shown similar rebounds during the recovery, recapturing by December 2010, 95 percent and 76 percent (respectively) of their recessionary decline since the December 2007 business-cycle peak. Thus, although sentiment and the stock market sometimes move independently, both have supported the 2010 growth in consumer spending. Figure 2-3 Consumption and Net Worth Relative to Disposable Personal Income (DPI) Note: Wealth components for 2010:Q4 were estimated by the CEA. Sources: Bureau of Economic Analysis, National Income and Product Accounts; Federal Reserve Board; CEA calculations. After consumer sentiment, a second prime determinant of consumer spending is household wealth (also called net worth). As can be seen in Figure 2-3, the consumption rate (the share of disposable income consumed) tends to fluctuate with the wealth-to-income ratio. A one dollar drop in wealth appears to reduce annual consumer spending by two to four cents. The decline in the wealth-to-income ratio from its 2007 average to its low point in the first quarter of 2009 amounted to 1.8 years of income. (In other words, household wealth declined by the amount of income earned in 1.8 years.) This was the deepest decline since compilation of these data began in 1952. Of this 1.8 year-of-income decline, 1.1 years of income was lost from stock market wealth, and about 0.6 year from housing wealth (net of mortgage debt owed). (Components of wealth aside from stock market wealth and housing wealth edged down slightly relative to income.) Since 2009:Q1, the wealth-to-income ratio has recovered about 0.4 year of income, with the rebound entirely due to stock market gains as housing and the other forms of wealth have edged a bit lower relative to disposable income. After netting out this rebound, the drop in wealth from 2007 through end-of-year 2010 has been about 1.3 years of income. A decline in wealth of this magnitude can be expected to set off an adjustment process that raises the saving rate by about 4.3 percentage points. With the saving rate having risen from an average of 1.9 percent during 2005–07 to 5.8 percent in 2010, the adjustment of personal saving to the lower level of household net worth is now in line with the fundamentals, taking the historical relationships as a guide.¹ Another influence on consumer spending is the willingness of financial institutions to lend to households. Households prepare for lean times by saving out of regular income or by planning to draw on bank credit such as credit cards. When bank credit becomes less readily available, some households react by saving more so that they can build up their buffer stocks, and other households, who had been planning to draw on their credit lines, become unable to do so because credit is not available. The sharp decline in banks' willingness to lend during the recession (Figure 2-4) is among the reasons why the saving rate increased. During 2010, however, the Federal Reserve's Senior Loan Officers Survey shows that banks became somewhat more willing to lend to consumers. Figure 2-4 Banks' Willingness to Lend to Consumers Note: Willingness = the net percentage of domestic respondents reporting increased willingness to make consumer installment loans. Source: Federal Reserve Board, Senior Loan Officer Opinion Survey on Bank Lending Practices. ¹ The model was described in the 2010 *Economic Report*, pp. 117–20. Various income support programs have also likely influenced consumer spending during the past year. Extended unemployment benefits and emergency unemployment benefits totaled \$43 billion in 2009 and \$65 billion in 2010, up from \$8 billion in 2008. These benefits stabilized consumer spending relative to the path that it would have taken otherwise. Consumer spending has also been sustained by other policies such as the Making Work Pay (MWP) tax credit, which provides up to \$400 (\$800 for working married couples) for those with earned income up to \$75,000 (\$150,000 for couples), and progressively less for those with income above these limits. For the economy as a whole, MWP lowered tax liabilities (and boosted disposable income) by roughly \$50 billion and \$57 billion in calendar years 2009 and 2010, respectively. For 2011, MWP is being replaced—by provisions of the Tax Relief, Unemployment Insurance Reauthorization, and Job Creation Act enacted by Congress at the end of 2010 (discussed more fully later in this Chapter). Provisions included a 2 percentage point, one-year reduction in the payroll tax that funds Social Security, reducing tax liabilities by about \$112 billion. In addition, the new law supports consumer spending by continuing the extension of unemployment insurance through 2011. This new law was proposed, legislated, and signed after the Administration economic forecast was finalized, and so its effects are not included in that forecast. Although purchases of durable goods, such as motor vehicles and household appliances, are regarded as consumption in the national income and product accounts, they can also be considered a form of investment because they are long-lasting and provide services for the duration of ownership. Consumer durable purchases are typically more volatile than other purchases, declining faster than overall consumption during a cyclical downturn and growing faster than overall consumption during cyclical recovery periods (for example, durable goods purchases grew at an 11.1 percent annual rate during the four quarters of 2010). Rapid growth of durables purchases may pull down the saving rate temporarily at some point during the early part of the recovery. # **Developments in Housing Markets** As shown in Figure 2-5, the CoreLogic home price index, a comprehensive and closely watched measure of existing home prices, dropped 32 percent from the peak of the housing market in April 2006 to the trough in March 2009, following the bursting of the housing bubble that built up between 2002 and 2005. The United States had never before suffered such a sharp drop in national house prices. Although house prices fell about 30 percent in nominal terms during the Great Depression, general price levels at that time fell 25 percent. As a result, the real house price decline during the Great Depression was only about 7 percent. During the current episode, the overall inflation rate has slowed but not turned negative, making the recent decline in house prices far larger in real terms than that during the Depression. Figure 2-5 House Prices Sources: First American CoreLogic National House Price Index including distressed sales; CEA calculations House prices have generally stabilized since March 2009, fluctuating around a roughly flat trend line. Nonetheless, house prices have been volatile over the past year, because of unusual market conditions such as the large supply of distressed homes on the market and the short-term impetus to demand from temporary tax credits for homebuyers. Among the factors that continue to keep sales and starts below their long-run trend levels are modest income growth, slower household formation, and tighter mortgage underwriting standards, as well as heightened uncertainty among potential homebuyers and the large "shadow inventory" of foreclosed and other distressed properties on (or soon to be on) the market. The bursting of the housing bubble has posed serious challenges to homeowners. Houses are typically leveraged assets (that is, financed with debt); according to the Census Bureau's American Housing Survey, about 68 percent of owner-occupied houses carry a mortgage. Leverage amplifies the effects of price changes on household net worth because price changes affect asset values while leaving outstanding debt unchanged. Because mortgage debt does not change when house prices fall, declines in prices cause even larger declines in home equity
(that is, the house value less total mortgage debt). For example, the owner of a \$100,000 house with an \$80,000 mortgage would have \$20,000 in home equity. If prices fell 10 percent, the house would be worth \$90,000 and home equity would fall to \$10,000-a 50 percent decline in equity from a 10 percent decline in prices. The higher the leverage, the larger will be the decline in home equity for a given decline in the value of the house. For that reason, the 32 percent decline in house prices led to a 56 percent decline in home equity, resulting in a loss of about \$7.5 trillion in net housing wealth over three years. For many of the most highly leveraged households—in particular those who bought their homes near the peak of the market with no or low down payments—the decline in the value of their home was larger than their equity, meaning that their houses were worth less than their mortgages. Many of these underwater borrowers subsequently defaulted on their mortgage payments, often because they could not keep up with payments after losing income during the recession and could not sell their homes for enough to cover the mortgage debt. Although home prices in many parts of the country have stabilized, about a quarter of homeowners with mortgages remain underwater. Total negative equity is estimated to be roughly \$750 billion. In the states with the highest shares of households underwater— Nevada, Arizona, Florida, Michigan, and California-a third or more of homeowners with mortgages have negative equity (in Nevada, the share is about two-thirds). These homeowners are the most likely to default on their loans: according to CoreLogic, the rate of foreclosure initiation rises steadily as negative equity increases, reaching about 14 percent for homeowners whose homes are worth less than half their mortgage balance. As Figure 2-6 shows, although the foreclosure rate fell in 2010, it remains extraordinarily high by historical standards. The rate has stayed high partly because of long lags in the foreclosure timeline (a bank may take months or even years to resell a house after its original owner defaults on the mortgage) and partly because falling house prices exacerbated the recession, leading to job losses that fed back into more foreclosures. Problems with foreclosure paperwork that came to light last fall have contributed to the slower rate of new foreclosures as lenders take extra time to verify that foreclosures are properly documented. Figure 2-6 Share of Mortgages in Foreclosure Source: Mortgage Bankers Association, National Delinquency Survey. The Obama Administration, as well as the previous Administration and the Federal Reserve, took extraordinary policy actions in response to the enormous damage done by the collapse of housing markets. In September 2008, to keep the flow of new mortgage credit open, the Treasury placed the government-sponsored enterprises (GSEs), Fannie Mae and Freddie Mac, into conservatorship and committed sufficient capital to allow them to keep funding new mortgages. The Federal Housing Administration (FHA) also ramped up its lending substantially, offering new mortgages to many households who could otherwise not obtain them. At the height of the boom, the combined market share of the GSE, FHA, and Veterans Administration loans was about 36 percent of new originations; today the share is about 90 percent. Meanwhile, from early 2009 through the first quarter of 2010, the Federal Reserve purchased \$1.25 trillion—and the Treasury, more than \$200 billion—of mortgage-backed securities guaranteed by Fannie Mae, Freddie Mac, and the Government National Mortgage Association (Ginnie Mae) on the open market, helping to push mortgage rates to record low levels. Many households were thus able to refinance their mortgages and reduce their monthly payments. Nonetheless, weakness in the housing market has remained, resulting in continued foreclosures. The Administration's housing programs, including the Home Affordable Refinance Program (HARP), the Housing Affordable Modification Program (HAMP), and funds allocated to state and local housing finance agencies in the hardest-hit areas, have helped many borrowers achieve more affordable mortgages, but the housing market remains under stress in many areas, hampering the economic recovery. #### **Business Fixed Investment** Overall nonresidential investment grew at a rapid 10 percent annual rate during the four quarters of 2010, but its two main components diverged sharply. Equipment and software investment grew 16 percent, while investment in nonresidential structures fell 6 percent. More than a third of the growth in equipment and software investment during 2010 was in information-processing equipment and software, which grew 11 percent. A bit less than a third was in transportation equipment, which grew 55 percent (with most of the strength in motor vehicles). Investment in industrial equipment also grew notably, 15 percent (accounting for more than an eighth of equipment and software investment growth). Within the nonresidential structures category, investment in buildings fell in 2010, but that decline was partially offset by rapid growth of investment in structures for petroleum and natural gas drilling (51 percent at an annual rate). Declines in the buildings component were widespread, from health care facilities, to office buildings, shopping centers, factories, and power generation plants. Because of the long lead time required, investment in structures tends to lag cyclical turning points. Overall business investment may be poised to grow rapidly because firms now appear to have plenty of internal funds. Corporate profits have rebounded almost to their pre-recession level. As a result, corporate cash flow, a measure of internal funds available for investment that includes undistributed profits and depreciation, has also risen substantially during the recovery. Ordinarily, nonresidential investment exceeds corporate cash flow (Figure 2-7), and the corporate sector as a whole must borrow to finance its investments. (Noncorporate entities are also responsible for some investment.) But because of the corporate sector's recent strong growth, net corporate cash flow today is in the unusual position of exceeding investment. A large share of these investable funds has been channeled to financial investments rather than to new physical capital, as can be seen by the rising level of liquid assets held by nonfinancial corporations. Figure 2-7 Business Fixed Investment and Cash Flow Notes: Potential GDP is a CBO estimate. Cash flow is from the National Income and Product Accounts, and nonfinancial liquid assets are plotted using their three-quarter moving averages. Sources: Bureau of Economic Analysis, National Income and Product Accounts; Federal Reserve Board (Flow of Funds L.102); Congressional Budget Office. Another contribution to investment growth is the forecast increase in real GDP growth in 2011 because the level of investment is often related to the growth rate of GDP. Also spurring investment during 2011 will be the provision of the Tax Relief, Unemployment Insurance Reauthorization, and Job Creation Act allowing full expensing for tax purposes of equipment investment put in place during the year. ### **Business Inventories** Inventory investment played a large role in the initial stages of recovery. Inventory investment—that is, the change in inventories—is one of the components of GDP, so the change in inventory investment (the change in the change in inventories) affects the growth of GDP. Inventory investment was increasingly negative in the first and second quarters of 2009 (the light blue bars in Figure 2-8), and the inventory contribution to GDP growth was negative (the blue bars). Inventory investment started to rise in the third quarter of 2009, from a negative value to a less-negative one, and that rise contributed positively to GDP growth through the third quarter of 2010. During the first three quarters of 2010, inventory investment Figure 2-8 Inventory Investment and its Contribution to Real GDP Growth Notes: Inventory investment as a share of GDP is computed as 4 x [real inventory investment / real GDP(-1)]. Q4p indicates preliminary data for 2010:Q4. Source: Bureau of Economic Analysis, National Income and Product Accounts; CEA calculations. contributed an average of 1.7 percentage points at an annual rate to real GDP and accounted for more than half of the period's real GDP growth. Inventory investment commonly accounts for a high share of growth during the early stages of recovery. By the third quarter, this recent increase in inventory investment had raised the stock of inventories, returning it to a more normal level relative to sales. The sharp fourth-quarter rise in final sales (7.1 percent at an annual rate according to preliminary data) exceeded the rise in production, and inventory investment dropped off sharply, subtracting more than 3 percentage points from GDP. Although inventories remain lean with respect to sales, they are less so than they were earlier in the recovery (Figure 2-9) so that inventory investment may play a smaller part in GDP growth over the next year than it did during the past two years. Figure 2-9 Manufacturing and Trade Inventories Note: The real inventory level is from the National Income and Product Accounts, and the inventory-to-sales ratio is from the Census Bureau. Sources: Bureau of Economic Analysis, National Income and Product Accounts; Census Bureau. ## Government Outlays, Consumption, and Investment The Federal budget deficit on September 30, the end of fiscal year 2010, was \$1.29 trillion, down about 8.5 percent from \$1.41 trillion the year before. As a share of GDP, the deficit fell from about 10 percent in FY 2009 to 8.9 percent in FY 2010. With the recovery beginning to take hold, Federal receipts rose about 3 percent during 2010, while spending fell about 2 percent.
Corporate tax receipts, in particular, increased nearly 39 percent as taxable profits rose. Despite their pickup in 2010, corporate tax receipts are still about half what they were in FY 2007—a measure of the depth of the budget hole created by the recession. Receipts from individual income taxes and payroll taxes continued to fall in FY 2010, in part because of lower labor market activity linked to the recession and in part because of tax cuts for households implemented as part of the Recovery Act of 2009. The Recovery Act was enacted when U.S. real GDP was contracting at an annual rate of more than 6 percent and employment was falling by more than 700,000 jobs a month. The Recovery Act's spending provisions, tax cuts, and aid to states and individuals were designed to cushion the fall in demand caused by the financial crisis and the subsequent decline in consumer and business confidence, household wealth, and access to credit. As of the third quarter of 2010, the Council of Economic Advisers (CEA) estimates that the Recovery Act has raised the level of GDP, relative to what it otherwise would have been, by 2.7 percent and raised employment, relative to what it otherwise would have been, by between 2.7 million and 3.7 million jobs.2 According to the Congressional Budget Office (CBO 2010), net Federal outlays arising from the financial crisis—including the Troubled Assets Relief Program (TARP), Federal deposit insurance payouts, and Treasury payments to the government-sponsored enterprises Fannie Mae and Freddie Mac-were \$367 billion lower in 2010 than in 2009, because of lower spending and additional repayments of TARP loans. Repayments by banks under TARP accounted for a large share of the additional receipts. In 2009, the Administration estimated that TARP would cost \$341 billion. These estimates have steadily decreased, and following recent developments such as repayments from the insurance company AIG and sales of governmentowned shares of stock in General Motors and Citigroup, the President's 2012 Budget estimates TARP's deficit cost will be \$48 billion. Recent estimates from the CBO are even lower. By contrast, short-term recession-related spending increased during 2010; spending on defense and entitlement programs such as Social Security and Medicare also rose, though at a slower pace than its average over the past five years. Overall, spending fell from about 25 percent of GDP in 2009 to 23.8 percent in 2010. Excluding short-term expenditures, spending relative to GDP was about 21 percent in 2010, roughly the same as its average over the past 30 years. Deficits are expected to decline quickly over the coming years as the recovery picks up, short-term countercyclical measures wind down, and the Administration's proposed budget cuts occur. As shown in Figure 2-10, the Administration projects that the deficit as a share of GDP will fall from 10.9 percent in FY 2011 to 4.6 percent in FY 2013, and to 3.2 percent in FY 2015. Nonetheless, major long-term fiscal challenges remain. Even before the financial crisis and ensuing recession, the long-run budget outlook was problematic, in part because a series of policy choices over the past decade had reduced projected revenue while increasing projected spending. At the same time, trying to balance the budget all at once would be counterproductive because the recovery of the private sector is still fragile and would likely be imperiled by a sharp and immediate fiscal contraction. The 2010 Tax Relief, Unemployment Insurance Reauthorization, and Job Creation Act, passed in December 2010, extended tax cuts for all Americans for two years. As a result of the new law, families will not see their taxes increase in 2011 and 2012, as had been scheduled. It also introduces a 2 percentage point payroll tax cut that will provide about \$112 billion of ² See CEA (2010b). The CEA uses two methods of estimating the impact of the Recovery Act on employment. The multiplier approach yields 2.7 million jobs, while the statistical projection approach yields 3.7 million. tax relief to working Americans in 2011. In addition, the new law continues the extension of unemployment insurance so that workers who lost their job through no fault of their own will continue to receive support through 2011. Together, the tax cuts and additional unemployment insurance payments will boost consumption. The new law also introduces strong incentives to firms to invest in 2011 by allowing them to expense the full cost of their equipment investment. Percent 12 10 8 6 4 2009 2011 2013 2015 2017 2021 Figure 2-10 Deficit as a Share of GDP Sources: Office of Management and Budget, Budget of the U.S. Government (2011); Bureau of Economic Analysis, National Income and Product Accounts. In the absence of new tax legislation, the simultaneous expiration of the Making Work Pay tax cuts and of the tax cuts enacted between 2001 and 2003 would have reduced real GDP growth over the four quarters of 2011 by 0.9–2.8 percentage points, according to the Congressional Budget Office (CBO 2011). The positive impact of the new law exceeded what most private forecasters had been expecting for fiscal policy, leading them to increase their estimates of 2011 growth. At the same time, the package is constructed to be temporary (including one- and two-year provisions) so that its effect on the long-term deficit is minimal. Still, the need for medium- and long-term fiscal consolidation is clear. For the medium term, President Obama has announced an ambitious goal of cutting the deficit in half by 2013. To help meet that target, the Administration has proposed a number of new initiatives to help restore fiscal discipline, including a five-year freeze on nonsecurity discretionary spending, a two-year freeze on Federal wages, a slowdown in the growth of defense spending, and eliminating earmarks from the appropriations process. These proposals build on a number of steps that the Administration has already taken to reduce deficits in coming years, the most important of which is enactment of the Patient Protection and Affordable Care Act of 2009. If the cost-control provisions of the law are followed over the next several decades, they will have a profound effect on the budget. A second critical step was the enactment of the Statutory Pay-As-You-Go Act, which requires Congress to offset most spending increases with tax increases or reduced spending elsewhere, an important move toward fiscal responsibility. In addition, economic growth will affect the long-run ratio of debt to GDP. Steps to spur that growth are discussed in depth in Chapter 3. ### State and Local Government The operating deficit of state and local government has improved during the recovery but remains precarious because of the severity of the downturn. In addition, while funds from the Recovery Act helped to support state and local revenues during 2009 and 2010, that support is scheduled to diminish. The continuing distress is evident from the 414,000 jobs that the sector lost between August 2008, the peak of state and local employment, and December 2010. The state and local sector's direct contribution to real GDP growth was negative during the four quarters of 2009 and remained so through the first quarter of 2010. Its GDP contribution was close to zero during the final three quarters of 2010. State and local tax revenues reached a low point in the second quarter of 2009 but then grew 8 percent for the five quarters through the third quarter of 2010, recovering \$103 billion, or most of their nominal decline during the preceding four quarters. Almost half of the recovery in tax receipts (\$47 billion) came from corporate taxes, a source that usually provides only about 4 percent of state and local tax revenues. Sales and property taxes, by contrast, grew more slowly than the overall economy. Federal grants-in-aid (mostly for Medicaid and education) generally increased during 2009 and 2010 because of the Recovery Act, which provided a cumulative \$147.1 billion in such grants through 2010:Q3. Current state and local government expenditures—which include transfers to individuals as well as government consumption—have grown slowly since the business-cycle trough in the second quarter of 2009, at a 3.0 percent annual rate through the third quarter of 2010, compared with a 4.0 percent growth rate of nominal GDP. The combination of restrained spending growth, a recovery in tax revenues, and increased Federal transfers moved the current operating position of state and local governments from a maximum deficit of \$67 billion at an annual rate in the third quarter of 2008 to a surplus of \$45 billion in the third quarter of 2010. Real investment by state and local governments (which is not part of current expenditures) fell over the four quarters of 2009 and the first quarter of 2010 but edged up in the second and third quarters of 2010. The gain in investment spending likely reflects the recent increase in capital transfers for transportation under the Recovery Act. During 2011 and 2012, state and local governments will have to make tough budget decisions. The sector is likely to show little spending growth as Federal transfers diminish and past declines in house prices restrain growth in the property tax base, which accounts for about a third of tax collections. One point of relative strength in the near term, however, is state and local construction spending (for example, on roads and bridges), as the longer-lived portions of the Recovery Act investments are translated into public infrastructure capital. ## Real Exports and Imports Real exports grew 9 percent during the four quarters of 2010, a rebound following a 3 percent contraction in 2008 and no change in 2009. The rebound coincides with a general recovery of non-U.S. GDP beginning in mid-2009 (Figure 2-11). In addition to its sensitivity to the economic strength of our trading partners, U.S. export performance
also reflects movements in relative prices across countries. The broad index of the real value of the dollar rose during the recession—compounding the effect of falling world demand—but has generally fallen since March 2009, depreciating a total of 3 percent during the 12 months of 2010. Figure 2-11 U.S. Exports and World GDP Sources: Bureau of Economic Analysis, National Income and Product Accounts; country sources; CEA calculations. Shrinking exports subtracted from GDP growth in each quarter between 2008:Q3 and 2009:Q2, but real exports have added to GDP in every quarter since, including adding 1.1 percent to real GDP growth over the four quarters of 2010. In the coming years, a combination of strong growth in many key export markets should allow for continued growth in real exports (see Chapter 4 for a detailed discussion of the recovery of U.S. exports). Real imports grew 11 percent during the four quarters of 2010. Although they grew faster than real exports, they had also fallen more steeply than real exports during 2008 (6 percent) and 2009 (7 percent). The pattern in real imports parallels, but is sharper than, the general shape of the contraction and rebound in overall U.S. personal consumption spending. Because imports tend to be concentrated more in goods than is overall consumer spending, real imports move more closely with goods consumption—which is cyclically sensitive—than with consumption overall. And because business equipment investment includes imported capital goods, real imports track this cyclically sensitive series as well. ### Labor Market Trends The recession's impact on the labor market was severe, and it will take time before the labor market regains full strength. Figure 2-12 illustrates the pattern of employment (excluding jobs associated with the decennial Census) from its peak for each of the previous three recessions. The figure Percent change in employment from peak 2 1 0 1990-91 -1 -2 2001 -3 -4 -5 -6 -7 0 5 10 20 25 30 35 Months since employment peak Figure 2-12 Path of Non-Census Employment in the Past Three Recessions Sources: Bureau of Labor Statistics, Current Employment Statistics; CEA calculations. shows that the first several months of job losses associated with the 2007–09 recession (the dashed line) followed a pattern almost identical to those of the two previous recessions, those of 1990–91 and 2001.³ Beginning in summer 2008, however, job losses became more severe, resulting in a much longer and deeper recession.⁴ By the time President Obama took office in January 2009, the economy was shedding more than 700,000 jobs a month, and employment reached its trough in February 2010. Between the peak of employment in January 2008 and the trough, the economy lost 8.75 million nonfarm jobs—almost as many as were lost in the past three recessions (1981–82, 1990–91, and 2001) combined, adjusting for growth in the size of the economy. Job losses as a share of the economy were the largest the United States has experienced in 65 years. Despite these historic employment losses, sustained albeit modest job growth began relatively quickly after the recession officially ended. Figure 2-13 compares the path of non-Census employment following this recession with those of the previous two recoveries, normalized to the level of employment at the official end date of each recession. As can be seen, job losses Percent change in employment from end of recession 0.4 0.2 0 1990-91 -0.2-0.42001 -0.6 -0.8 2007-09 -1 -1.2 0 3 6 12 15 18 Months since end of recession Figure 2-13 Path of Non-Census Employment Since the End of the Recession Sources: Bureau of Labor Statistics, Current Employment Statistics; CEA calculations. ³ Figures 2-12 and 2-13 show non-Census jobs. The Census hired and subsequently laid off more than half a million temporary workers in 2010. These month-to-month changes affect headline numbers but are less reflective of labor market fundamentals. Thus, we exclude Census jobs from this employment series. ⁴ The official end date of the 2007–09 recession was June 2009, a full 18 months after the recession officially began. In contrast, both the 2001 and 1990–91 recessions officially lasted 8 months. continued after the end of each recession, with the most recent recovery continuing to experience the deepest losses. However, in the recovery from the 2007-09 recession (dashed line), non-Census job growth began 9 months into the recovery and continued in each month through December 2010 (the 18th month after the end of the recession). By comparison, the 1990-91 recovery (light blue line) was somewhat delayed, experiencing no net job creation until 12 months into the recovery. In sharp contrast, the 2001 recovery (dark blue line) continued to lose jobs throughout the comparable time period, and sustained job growth did not begin until 22 months after the official end date of the recession. Thus, while the 2007-09 recession lasted longer and job losses were much deeper than in either the recession of 1990–91 or 2001, recovery in the labor market began sooner. Beyond these trends, 2010 also saw improvements along other margins of labor adjustment. Generally speaking, one would expect the workweek and the use of temporary help to grow before total employment begins to grow, because firms can lengthen the workweek and use temporary help to increase labor input without having to bear the fixed costs, such as benefits, associated with hiring a permanent worker. During the recession, the workweek for production and nonsupervisory employees lost 0.8 hour. However, it gained back nearly two-thirds of that loss in the next 13 months, reaching 33.5 hours in July 2010, and maintained that level throughout the second half of the year. This gain is important, because a 0.1 hour gain for employed workers is roughly equivalent in terms of labor input to an increase in employment of more than 300,000 jobs. Likewise, temporary help services, which lost about 800,000 jobs during the recession, began to grow toward the end of 2009 and saw strong gains in 2010. The industry has now gained back more than half its losses. Most important, private sector employment has grown in every month since March of 2010, adding a total of 1.1 million jobs during 2010 and recording the strongest private sector job growth since 2006. Total nonfarm employment fared nearly as well, adding more than 900,000 jobs during 2010, though this job growth was tempered by a loss of 243,000 jobs in local government. However, it is clear that the economy still has a long way to go before it fully recovers. Recessions resulting from a financial crisis tend to be deeper than other types of recessions, and recovery from them is more difficult (Reinhart and Reinhart 2010; Reinhart and Rogoff 2009). State and local governments continue to face substantial budget shortfalls that have led to cuts in public sector employment. The national unemployment rate, which fell 0.7 percentage point from its peak to December, remains elevated, with more than 6 million people in long-term unemployment (defined as having been jobless and searching for work for 27 weeks or more) as of December 2010.5 Further, although the number of job seekers per job opening had fallen to 4.7 in December (from a high of more than 6), it remains unacceptably high. Policy Responses to Support the Labor Market. The Administration's first major step in addressing the severe contraction of the labor market was the Recovery Act, which kept the employment situation from getting substantially worse. In fact, the CEA has previously estimated that in the absence of the Recovery Act, non-Census employment growth would not have begun until the third quarter of 2010 (or roughly 14 months from the official end date of the recession; see Figure 2-13), which would have placed the current recovery more in line with the slower employment responses of the previous two recessions. In addition, in March of 2010, President Obama signed the Hiring Incentives to Restore Employment (HIRE) Act, which cuts payroll taxes for employers hiring workers who have been unemployed for at least 60 days. The law contains two key provisions. First, it exempted employers from paying their share of Social Security taxes (6.2 percent of wages) on qualified workers hired from February 4, 2010 to December 31, 2010, and offset these losses to the Social Security Trust Fund with general fund revenues; this provision of the law ended in 2010. Second, for each hire that is retained for at least one year, the law gives the employer a general business tax credit equal to 6.2 percent of that employee's yearly wages, up to a maximum of \$1,000. According to the Department of the Treasury, from February to November of 2010, an estimated 11.8 million workers who had been unemployed for eight weeks or longer were hired, qualifying their employers for the HIRE Act payroll tax exemption. In August 2010, in response to the continuing job losses in state and local government, the President signed the Education Jobs and Medicaid Assistance Act, which provided \$10 billion to states to prevent layoffs of teachers. According to CEA estimates, this critical assistance supported 160,000 teacher jobs during the 2010–11 academic year. ⁵ The unemployment rate is a prominent, but incomplete, measure of labor market well-being. If workers are encouraged or discouraged by labor market conditions, they may enter or exit the labor force, moving the unemployment rate in the opposite direction of the economy's momentum. However, thus far in the recession and recovery, other measures of labor underutilization (for example, the employment-to-population ratio or measures including those working part-time for economic reasons) have shown patterns similar to the unemployment rate. In addition, the Administration made several efforts over the past year to help small businesses and promote entrepreneurship. The measures included passing numerous
tax cuts for small business, signing the Small Business Jobs Act, and launching Startup America in early 2011. These policies are discussed in detail in Chapter 7. All of these policy responses were designed to put jobless Americans back in the workplace as quickly as possible, both for their own well-being and also for that of the nation as a whole. The labor market growth seen thus far is encouraging, especially compared with the recoveries following the 1990-91 and 2001 recessions, but obviously is only a start. More robust job creation is needed. ### **Prices** Price inflation as measured by the consumer price index excluding food and energy (known as the core CPI) moved lower in 2010, dropping to 0.8 percent from 1.8 percent during the two preceding years. The GDP price index excluding food and energy edged up slightly to a still-low 1.1 percent. (The GDP price index is the broadest index of what is produced in the United States including investment, exports, and government services in addition to consumer goods and services.) There have been higher rates of inflation at some early stages of goods processing, but restrained growth of unit labor costs arising from a combination of low capacity utilization, elevated unemployment, and strong productivity growth have overwhelmed other influences as commodities are processed and moved down the supply chain toward the final consumer. Further, these commodity and materials prices make up only a small share of overall goods prices. Labor costs now make up about 58 percent of costs in the nonfarm business sector, and labor costs per unit of real output fell in 2009 and 2010. The Administration's inflation forecast reflects three balancing forces: persistent downward pressure on inflation from the high levels of economic slack, a further expected pickup in economic growth, and fairly stable inflation expectations. The Administration's projected rise in CPI inflation to 1.4 percent in 2011 moves in the direction expected by the consensus of professional forecasters. ### Financial Markets From December 2009 through December 2010, stock market values rose, and yields on Treasury notes fell, but the movements were volatile in both cases. Long-term interest rates fell during these 12 months, also with some notable fluctuations. Stock market values—as measured by the Standard and Poor's 500 Composite Index—rose 13 percent in 2010, following a 23 percent gain in 2009. Despite the back-to-back gains, the index at year's end was still 20 percent below its October 9, 2007, peak. Corporate profits rose rapidly in 2009 and 2010, and the gains in the stock market have not kept up with the gains in earnings. As a consequence, the price-to-earnings ratio for the S&P 500 had fallen by year's end to about 17, slightly below the average of the 50 years through 2007. Indicators of financial stress improved dramatically during 2009 and changed little during the 12 months of 2010. The spread between the 3-month interbank lending rates and 3-month Treasury bill rates was only 16 basis points (or 0.16 percentage point) by December, considerably below its 2000–07 average of 45 basis points. Similarly the spread between AA- and B-rated corporate bonds had fallen to only 3.6 percentage points, somewhat below its 2000–2007 average of 4.1 percentage points. Also during 2010, banks eased standards on commercial and industrial loans. Yields on 10-year Treasury notes in December 2010 were 3.29 percent, down from 3.59 percent in December 2009. Ten-year yields rose early in the year but fell more than a full percentage point from April to October, likely reflecting slow economic growth and a flight to quality triggered by concerns abroad. Falling inflation expectations may also have been a factor in the mid-year decline, as suggested by the premium paid for Treasury Inflation-Protected Securities (TIPS). During the last two months of 2010, long-term rates reversed part of their earlier decline. Despite the uptick at year's end, yields on 10-year Treasury notes were still at the low end of their historical range. Real rates (that is, after subtracting inflation expectations) were also low, as indicated by the TIPS market where rates around the 10-year horizon were about 1 percent. When the Administration's economic forecast was finalized in mid-November 2010, the projected path for 91-day Treasury bills over the next two years was calibrated from rates in the market for federal funds futures, which suggested that rates would remain extremely low in 2011 and then edge up slightly in 2012. Table 2-1 Administration Economic Forecast | | Nominal
GDP | Real
GDP
(chain-
type) | GDP
price
index
(chain-
type) | Consumer price index (CPI-U) | Un-
employ-
ment
rate
(percent) | Interest
rate,
91-day
Treasury
bills
(percent) | Interest
rate,
10-year
Treasury
notes
(percent) | Nonfarm
payroll
employ-
ment
(average
monthly
change,
Q4-to-Q4,
thou-
sands) | |---------------|--------------------------|---------------------------------|---|------------------------------|---|---|--|---| | | Percent change, Q4-to-Q4 | | | Level, calendar year | | | | | | 2009 (actual) | 0.6 | 0.2 | 0.5 | 1.5 | 9.3 | 0.2 | 3.3 | -44 | | 2010 | 4.0 | 2.5 | 1.5 | 1.0 | 9.6 | 0.1 | 3.2 | 76 | | 2011 | 4.3 | 3.1 | 1.2 | 1.4 | 9.3 | 0.2 | 3.0 | 146 | | 2012 | 5.7 | 4.0 | 1.6 | 1.9 | 8.6 | 0.9 | 3.6 | 194 | | 2013 | 6.2 | 4.5 | 1.6 | 1.9 | 7.5 | 2.6 | 4.2 | 275 | | 2014 | 6.0 | 4.2 | 1.7 | 2.0 | 6.6 | 3.7 | 4.6 | 277 | | 2015 | 5.4 | 3.6 | 1.7 | 2.0 | 5.9 | 4.0 | 4.9 | 224 | | 2016 | 5.1 | 3.2 | 1.8 | 2.1 | 5.5 | 4.1 | 5.2 | 182 | | 2017 | 4.5 | 2.7 | 1.8 | 2.1 | 5.3 | 4.1 | 5.3 | 138 | | 2018 | 4.3 | 2.5 | 1.8 | 2.1 | 5.3 | 4.1 | 5.3 | 113 | | 2019 | 4.4 | 2.5 | 1.8 | 2.1 | 5.3 | 4.1 | 5.3 | 99 | | 2020 | 4.3 | 2.5 | 1.8 | 2.1 | 5.3 | 4.1 | 5.3 | 97 | | 2021 | 4.3 | 2.5 | 1.8 | 2.1 | 5.3 | 4.1 | 5.3 | 93 | Notes: Based on data available as of November 17, 2010. Interest rate on 91-day T-bills includes secondary market discount basis. The figures do not reflect the upcoming BLS benchmark revision, which is expected to reduce 2009 and 2010 job growth by a cumulative 366,000 jobs. Sources: Department of Commerce (Bureau of Economic Analysis and Economics and Statistics Administration); Department of Labor (Bureau of Labor Statistics); Department of the Treasury; Office of Management and Budget; CEA calculations. ### THE LONG-TERM OUTLOOK Looking ahead, the Administration projects moderate GDP growth of 3.1 percent in 2011, with growth then rising to an average rate of 4.1 percent during the next four years. Table 2-1 reports the Administration's forecast used in preparing the President's fiscal year 2012 Budget. (The long lead time for the budget process necessitates completing the forecast by mid-November, which was before the year-end agreement on the Tax Relief, Unemployment Insurance Reauthorization, and Job Creation Act of 2010.) The Administration estimates that potential GDP growth—the rate of growth of real GDP that could be sustained with the economy at full employment and steady inflation—will be roughly 2.5 percent a year (Table 2-2, line 8). During 2011, projected GDP growth is slightly stronger than potential growth, and the unemployment rate is projected to tick down. Monthly payroll employment is expected to increase each year in 2011, 2012, and 2013. In the Administration forecast, real GDP grows faster than its potential rate through 2017, gradually closing the gap between the actual and the potential level of GDP. The growth rate of the economy over the long run is determined by the growth rate of its supply-side components, which include population, labor force participation, the ratio of nonfarm business employment to household employment, the workweek, labor productivity, and the ratio of real GDP to nonfarm business output. The Administration's forecast for the contribution of the growth rates of these supply-side factors to potential real GDP growth is shown in Table 2-2. Together, the sum of all of these components equals the growth rate of potential real GDP, which is projected at 2.5 percent a year. Table 2-2 Components of Potential Real GDP Growth, 1953–2021 | | Growth rate | | | |--|-----------------------|--------------|--| | Component | 1953:Q2 to
2007:Q4 | 2010 to 2021 | | | 1 Civilian noninstitutional population aged 16+ | 1.4 | 1.0 | | | 2 Labor force participation rate | 0.2 | -0.3 | | | 3 Employment rate | 0.0 | 0.0 | | | 4 Ratio of nonfarm business employment to | | | | | household employment | 0.0 | 0.0 | | | 5 Average weekly hours (nonfarm business) | -0.3 | -0.1 | | | 6 Output per hour (productivity, nonfarm business) | 2.1 | 2.3 | | | 7 Ratio of real GDP to nonfarm business output | -0.2 | -0.4 | | | 8 SUM: potential real GDP | 3.2 | 2.5 | | | 9 Memo: actual real GDP | 3.2 | 3.2 | | Note: All contributions are in percentage points at an annual rate. 1953:Q2 and 2007:Q4 are business-cycle peaks. Nonfarm business employment, workweek, and productivity come from the productivity and cost database maintained by the Bureau of Labor Statistics. Sources: Department of the Treasury; Office of Management and Budget; CEA calculations. ### Conclusion The U.S. economy today has substantial excess capacity and therefore vast potential to grow without igniting an increase in inflation. The overall trend of economic data toward the end of 2010 has been encouraging. The Administration's efforts to continue tax cuts for the middle class, extend unemployment insurance, and
provide incentives for business investment strengthen prospects for continued recovery in 2011. ### CHAPTER 3 # THE FOUNDATIONS OF GROWTH As the United States economy shifts from crisis to recovery and growth, policy must also be rebalanced to emphasize the foundations of growth that promise Americans a stronger and more prosperous future. Policy must move beyond the short-run demands of the business cycle to support the broader economic environment that ensures rapid, broad-based, and sustained economic growth, bringing Americans greater income, higher-quality jobs, and longer and healthier lives. At the core of the Nation's economic growth is our capacity to innovate, educate, and build. Innovation, drawing on a long tradition of American ingenuity, has made American workers and businesses world leaders in productivity. With private sector investments in the lead, U.S. marketplaces provide the test beds in which new ideas are proven and the means by which successful ideas spread. At the same time, the creation and diffusion of new ideas require essential public inputs in education, infrastructure, and the national innovation system, which all work together to sustain and accelerate U.S. economic growth. This chapter considers the foundations of that economic growth and the public policies that will ensure America's continuing economic success. ### THE IMPORTANCE OF ECONOMIC GROWTH Rapid and sustained economic growth is a defining feature of U.S. history. Figure 3-1 shows the rise of real U.S. income per person from the Industrial Revolution in the early 19th century to the present. Adjusted for inflation, income per person in 2007 was double its level in 1971. Income per person in 1971 was double its level in 1940, and income per person in 1940—even after a decade of the Great Depression—was double its level in 1896. All told, average income per person in the United States today is 25 times what it was in 1820 (Maddison 2008). Income does not rise in every year, and it can fall sharply, but over the longer run the upward trend clearly dominates short-run cycles. The experience of the American economy in the past two years has been especially difficult, but Figure 3-1 also makes clear that, if America can capitalize on its long-run legacy of growth, then the Nation can expect to grow beyond its current challenges and reach new economic heights. Figure 3-1 Progress in U.S. Real Income Per Person Since 1820 Sources: Maddison (2008); Bureau of Economic Analysis, National Income and Product Accounts. Beyond the summary measure of income per person, the progress in American standards of living can be seen in how we live our lives—and how long those lives are. Life expectancy in the United States in the early to mid-1800s was approximately 40 years. Fifteen percent of children did not survive their first year of life, and over 30 percent did not reach their fifth birthday in many American cities (Haines 2001). Today, life expectancy is 78, and infant mortality has fallen by a factor of 20. In the early 1800s, primary school was the height of most Americans' educational attainment. Telegraphs and telephones had not been invented, let alone e-mail and wireless communications. There were no automobiles, no airplanes. There were no washing machines, dishwashers, air conditioners, or electric refrigerators. Indeed, there was no electrification—no light bulbs, radios, televisions, computers, or Internet—and none of the associated services that Americans now enjoy. Overall, the economic growth imperative is clear. The improvements in income, health, and the variety and quality of products Americans consume all demonstrate the remarkable increase in prosperity the United States has enjoyed throughout its history. If the United States continues the same, sustained growth rate it has averaged since 1870, Americans can look forward to real incomes that are twice as high per person by 2046 and five and a half times higher in 2100, with new opportunities, higher-paying jobs, better educations, and healthier, longer lives. ### Sources of Economic Growth Any assessment of the appropriate role of growth policy starts with an analysis of how economic growth works, that is, how economies increase their output per person. Most directly, economists analyze the sources of growth by asking how the "inputs" workers use increase their output per unit of time. Economics offers three key ingredients for growth. First, physical capital inputs, such as machines, tools, and infrastructure, make workers more productive. For example, investments in telecommunications equipment allow information to be exchanged rapidly, making wide arrays of workers, from emergency personnel to business managers, more productive. One source of growth, then, is this "physical capital deepening," investments that increase the amount of physical capital per worker. Second, skill formation makes workers more productive. Investments in skill formation, or "human capital," include general education but also education specific to certain occupations, such as engineering, medicine, and law, as well as training to use certain types of machines and tools. For example, investment in training telecommunications engineers pays off in improved communication services. Thus, another source of growth is this deepening of human capital investments that raise the skills of workers. Third, growth in advanced economies like the United States ultimately depends on technological progress, interpreted broadly to mean the creation and diffusion of new ideas. To continue the communications example, the advent of the telephone transformed people's ability to communicate, but once fixed-line telephones had spread across America, increasing the number of telephones per person had no such transformational power. Further progress awaited the invention of better communications technologies-the fax machine, the mobile telephone, the Internet-which have spurred additional investment in capital and further increased worker productivity. Technological progress drives capital deepening and creates new avenues to increased prosperity. The foundational role of underlying technological progress can be inferred by considering the advance of major sectors of the U.S. economy. For example, advances in transportation were made possible by the invention and diffusion of numerous technologies, including engines, trains, automobiles, and airplanes. People and goods can now cross the country in six hours instead of months. This improvement was achieved through the invention of ever more advanced technologies. Box 3-1 considers an additional example—the advance of human health—at greater length. Unfortunately, there are cracks in the foundations of America's growth that need to be addressed. The Nation's innovation system relies largely on the private sector but also depends on critical public inputs. For example, basic scientific breakthroughs in engineering, genetics, chemistry, and many other fields underpin commercial innovation but provide little or no direct profit themselves, so basic scientific research relies heavily on public support. Yet publicly funded research and development fell steadily from the early 1960s until recently. ### Box 3-1: Technological Progress and the Advance of Health Improvements in health have been possible through numerous medical advances. Polio, smallpox, diphtheria, and other debilitating or deadly viruses have been checked by vaccines. Bacterial infections, following the discovery of penicillin in 1928, are now treated by a wide range of antibiotics. Advances in controlling infection, bleeding, and pain made modern surgery possible, allowing surgeons to save and improve lives. Meanwhile, advances in the understanding of anatomy, molecular and cell biology, genetics, chemical synthesis, nuclear physics, and other areas have produced cascades of innovations for the diagnosis and treatment of disease. From laser eye surgery to X-ray, MRI, and ultrasound imaging technologies, to effective chemotherapies for particular cancers and pharmaceuticals that manage blood pressure, insulin levels, asthma, and many other chronic conditions, human health technologies have taken enormous leaps. Health improvements raise workers' productivity, and increasing longevity can both extend working lives and encourage higher education. These mechanisms work to enhance economic growth. But much of the benefit of improved health—whether the decline in infant mortality or the direct enjoyment of longer lives—cannot be measured simply by tracking income per person. Thus, the benefits brought by these technological advances stand largely in addition to the 25-fold increase in U.S. per capita income since 1820. Meanwhile, U.S. investments in infrastructure no longer lead the world, either in traditional physical infrastructure or in new information networks. American households rank only 14th among advanced countries in the adoption of high-speed Internet, for example, and average advertised download speeds in the United States rank 24th. Failure to provide American workers and businesses with efficient, modern infrastructure raises costs and disrupts the marketplace, making it increasingly difficult for the American economy to provide world-leading productivity and innovation. In skill formation, the United States once led the world in the proportion of college graduates. It now ranks ninth in this measure among adults aged 25 to 34. Meanwhile, the quality of the Nation's primary and secondary education substantially lags other countries, especially in science and mathematics. These educational challenges are among the factors associated with stagnating wages among less-educated workers and with widening wage inequality, and they are further associated with unequal access to important goods and services, including health care. Furthermore, these challenges present obstacles to American workers and
businesses seeking the highproductivity, high-wage jobs in the 21st-century global economy. Making America more competitive and growing the economy is a preeminent goal of the Obama Administration. The rest of this chapter identifies the path forward, focusing on critical public policies and investments-in the Nation's innovation system and infrastructure and in the skills of individual Americans-that support rapid, broad-based, and sustained increases in America's prosperity. ### Innovation and Economic Growth Innovation, the introduction of new or improved goods, services, or practices into the economy, depends critically on private sector interest. Businesses, operating in a competitive market system, have numerous advantages in the creation and implementation of useful new ideas (Box 3-2). At the same time, the social rewards to innovation often exceed the private rewards to the original innovator, so the private sector may fall short in providing innovations and economic growth (Box 3-3). The Obama Administration is working to shore up the foundations of our national innovation system through critical public investments that will accelerate our future prosperity. #### Box 3-2: The Power of Market-Based Innovation Good ideas come from many quarters and from surprising directions, so their nature and source are fundamentally hard to foresee. The market system draws on American ingenuity from the ground up, relying on those individuals with close proximity to particular goods, services, or practices to develop the next-generation idea. Innovation can come from established firms, which developed the transistor, laser, and smartphone, for example, and from entrepreneurs, who led the creation of airplanes, personal computers, and Internet search engines. Markets provide the crucible in which innovations are tested, then improved or discarded. Ultimately, it is buyers—consumers and other firms—who decide whether a new or improved good or service is worth paying for. The market system, with its price signals about costs and consumer demand, helps businesses direct their innovative efforts to high-value areas. Once an idea is successfully demonstrated in the market, the market system invites other innovators to build on these ideas. For example, the laser turned out to have applications—in surgical devices and manufacturing tools, in computer printers, barcode scanners, and DVD players—far beyond those its early creators imagined. Early and uncertain visions of a large market for personal computers were realized only through a torrent of marketplace innovations across a vast array of established and entrepreneurial firms. The market system also works to spread the best ideas, because competitive pressures favor the expansion of those firms with the most efficient methods and most desirable products. Flexible capital and labor markets pivot scarce resources toward the best ideas, constantly reinventing the American economy. ### Basic Research Basic scientific research typically has little direct commercial return, so its costs are not easily borne by firms. Yet downstream, commercial innovation is dependent on achievements in basic science. The biotechnology industry builds on Watson and Crick's discovery of the structure of DNA. The Web-based innovations and storefronts of the new economy build on government and university development of the Internet. Americans draw on achievements in basic science throughout their daily lives—in driving a car, using an electronic device, taking modern medications, talking on a telephone, or finding information online. #### Box 3-3: The Social Gains from Innovation The social gains from innovation typically extend well beyond the profits earned by the innovative enterprise. Telephones, light bulbs, subway trains, dishwashers, antibiotics, lasers, computers, Web browsers, and smartphones, for example, all offer large and ongoing social gains for Americans that far outstrip any commercial return to the original innovators. There are several reasons for this tendency. First, users will pay for an innovation only if its benefits exceed its price. These benefits in excess of the price—the "consumer surplus"—mean that much of the innovation's immediate value will accrue to the users rather than to the innovator. Second, the innovating business will face pressures to lower prices as other businesses imitate the successful innovation, especially once any intellectual property rights expire, transferring the innovation's value more fully to the user. Finally, a successful innovation often launches additional innovations, the benefits of which are not captured by the original innovator and additionally spill over to users. Given that these users are workers or consumers, the social gains from innovation largely accrue through rising labor compensation, new workforce opportunities, and the higher quality and increasing variety of Americans' consumption. On average, the private firm may capture only a small percentage of the social gain from innovation. Thus, all Americans have an important stake in the innovation system. At the same time, because technological advances can be biased toward educated workers, investments in human capital become critical to ensure that the gains from workplace innovations remain widely shared, as discussed at the end of this chapter. Given the importance of basic research, coupled with its low private return, the American innovation system relies on public support of university and government researchers who work to develop scientific breakthroughs and make these breakthroughs publicly available. This open science model for basic research expands collective knowledge and allows anyone with a good idea to tap these advances. Whether discovering fundamental properties of nature, developing understandings of disease that open new pathways for treatment, or creating the breakthroughs in nanotechnology that may revolutionize modern manufacturing, basic science will continue to create new foundations for future progress. In 2009, the Obama Administration put in place the largest funding increase in basic science in U.S. history with an \$18.3 billion contribution from the American Recovery and Reinvestment Act. More broadly, the Administration is committed to doubling the long-term funding for three key basic science agencies, the National Science Foundation, the Department of Energy's Office of Science, and the National Institute of Standards and Technology laboratories. With these commitments and others, the Administration is working towards those frontiers that promise new industries and new growth. In clean energy and electric vehicles, nanotechnology, advanced manufacturing, biotechnology, wireless communications, and other promising fields, the Administration is deploying resources to create fundamental breakthroughs at the beginning of the innovation pipeline. These priority areas are discussed further below. ## **Intellectual Property Rights** Effective protection of intellectual property rights, including patents and copyrights, is an essential role of government in encouraging innovation. Innovation typically requires substantial investments in the labor and materials necessary to create, develop, and test a new idea and then see it through to the marketplace. If others can steal the idea once it is proven, undermining the ability of the creator to recoup the costs of the innovative investment, then the incentive to innovate is reduced. Intellectual property rights address this problem by giving the innovator a limited-duration right to exclude others' use, thus helping to ensure that the private sector has the incentives to make innovative investments. In President Lincoln's words, the patent system adds "the fuel of interest to the fire of genius." Intellectual property rights are particularly important to industries that make substantial investments in research and development (R&D), and R&D-intensive industries are leaders in driving U.S. growth and competitiveness. For example, among U.S. industries that produce internationally tradable goods and services, industries with above-average R&D levels generated more than twice the output and sales per employee, accounted for about 60 percent of exports, and accounted for five of the six U.S. industries that generated a trade surplus during the 2000–2007 period (Pham 2010). Recognizing the importance of intellectual property, the Obama Administration is determined to improve the function of the patent system. The United States Patent and Trademark Office (USPTO) currently faces a backlog of 719,000 patent applications, and the average delay between patent application and patent grant has risen to 35 months. These delays are untenable for businesses, especially entrepreneurial businesses, which often rely on licensing their patents to generate revenue. The Obama Administration has begun to implement a five-year plan to improve the quality and timeliness of patent issuance. This strategic plan includes steps to redesign the agency's information technology infrastructure, reform the reward system for patent examiners, and hire 1,000 additional examiners, while a new pilot program is also opening the USPTO's first branch office. The Administration is also seeking legislative authority to give the USPTO greater capacity to meet its ever-increasing workload and improve patent quality. Legislative priorities include letting the USPTO set and keep its patent fees, so that it can expand its operations to meet its workload, and allowing "post-grant review," which can help limit errors in patent issuance and thus reduce costly litigation and market uncertainty. The Administration is also working aggressively to protect against copyright and patent infringement. The Nation's first Intellectual Property Enforcement Coordinator, working within the Executive Office of the President, has released a Joint Strategic Plan to
coordinate U.S. government actions to combat unauthorized use of intellectual property, both domestically and internationally, and is facilitating voluntary cooperative efforts by the private sector to reduce infringement. The Department of Justice and the Department of Homeland Security have increased law enforcement activity, including shutting down Web sites trafficking in infringing content, prosecuting theft of innovative trade secrets, and coordinating global law enforcement sweeps against counterfeit drugs. In addition, the United States Trade Representative has negotiated the first international enforcement agreement, the Anti-Counterfeiting Trade Agreement, to limit global trade in counterfeited goods and pirated copyrighted works. # Antitrust and the Innovative Marketplace The U.S. antitrust agencies evaluate the extent to which a merger between existing competitors can reduce the degree of competition in a market. In situations where firms actively innovate to improve their position vis-à-vis their competitors, the agencies must consider whether those innovations would still be pursued should the merger go forward. Given the importance of innovation to economic growth, sound merger enforcement policy aims to promote innovation by approving mergers that are likely to create efficiencies and potentially spur innovation, while preventing mergers that may inhibit innovation through a reduction in competition. In August 2010, the Antitrust Division of the Department of Justice and the Federal Trade Commission issued new Horizontal Merger Guidelines, which describe the merger enforcement policies of the two agencies. The new guidelines include, for the first time, a section explaining how the agencies assess whether a merger is likely to inhibit innovation by, for example, reducing a firm's incentive to continue a product development effort or initiate new product development. # The Research and Experimentation Tax Credit Even with well-functioning intellectual property rights and markets, and with public support for basic scientific research, commercial innovation incentives still tend to fall short of the social benefits. The Research and Experimentation (R&E) tax credit is therefore an important tool to enhance private sector innovation incentives and accelerate economic growth. In 2007, the R&E tax credit supported 12,548 corporations and 56,000 individual taxpayers with \$8.8 billion in credits. Recent studies find that research tax credits translate dollar-for-dollar into increases in current research spending, especially over the longer run as businesses develop their research enterprises (Hall and Van Reenen 2000; Bloom, Griffith, and Van Reenen 2002). Unfortunately, because the R&E credit is temporary and must be renewed periodically, uncertainty about the credit's availability reduces its incentive effect, especially in planning projects that will not be initiated and completed before the credit's expiration. The Obama Administration has proposed to expand, simplify, and permanently extend the R&E tax credit. The proposal will expand the credit by approximately 20 percent, making a commitment of \$100 billion over the next 10 years, which represents the largest commitment in the tax credit's history. The Administration also proposes to make the credit easier to use, providing a simple 17 percent credit rate to businesses, and to make the credit permanent, ensuring that businesses can count on the credit as they plan research investments that span multiple years. # Entrepreneurship The United States has long recognized the role of entrepreneurship in tapping American ingenuity to develop new products and solve problems. Small firms typically produce more patents per dollar of R&D than do large firms. New businesses are also engines of job growth, with small firm births creating 40 million U.S. jobs between 1992 and 2005. Yet entrepreneurs face special challenges. Raising funds is difficult for firms that are new and have little collateral or no established reputation, even if they have a great idea. Moreover, disclosing ideas in pursuit of funding can risk losing the idea to established firms. Should a startup be capable of financing the initial innovative investment, long administrative delays in patent issuance typically delay licensing opportunities and may cause the startup to fail. Government support for entrepreneurship can help ensure that good ideas from all sources enter markets, thereby boosting economic growth. For example, the Small Business Innovation Research (SBIR) program, which is managed by the Small Business Administration and supported by 11 federal agencies, assists small entrepreneurial businesses to compete for federal research and development awards. A recent report shows that during the 10-year period ending in 2006, businesses participating in the SBIR program frequently accounted for more than 20 of R&D Magazine's top 100 hightechnology products of the year. The Administration's new Startup America initiative will facilitate entrepreneurship across the country, investing \$2 billion in capital for entrepreneurs, improving the regulatory environment for young businesses, and increasing connections between entrepreneurs and high-quality business mentors. Meanwhile, on a different dimension, the Affordable Care Act will remove obstacles to entrepreneurship by enabling Americans to start and join new businesses without giving up access to health coverage, both by allowing workers with preexisting conditions to maintain their health insurance and by allowing Americans under age 26 to remain on their parents' insurance. Chapter 7 considers small business challenges and Administration policies in greater detail. # National Priority Areas For national priorities where innovation is critical but market failures impede progress, government can help spur technological advances. Priority areas include developing clean energy sources, using information technology to improve health care and reduce costs, and nurturing the bio- and nanotechnology revolutions. The Administration is harnessing mechanisms, from basic research to government procurement, to help spark American ingenuity in these areas, driving economic growth and building the future industries that can provide American workers with quality jobs in the future global economy. In clean energy, the Department of Energy's Advanced Research Projects Agency-Energy (ARPA-E) has awarded nearly \$400 million to more than 120 research projects that seek fundamental breakthroughs in energy technologies. The Administration's fiscal year 2012 Budget will more than double total funding to date for ARPA-E. It will also double, from three to six, the number of Energy Innovation Hubs, bringing innovative thinkers from different disciplines together to create research breakthroughs on tough problems. One new Energy Innovation Hub will focus on improving batteries and energy storage, with applications to advanced vehicles. Overall, the FY 2012 Budget will significantly expand R&D investments in critical electric vehicle components while transforming the existing \$7,500 tax credit for electric vehicles into a rebate available to all consumers at the point of sale. Building on existing initiatives like the Advanced Technology Vehicles Manufacturing loan program, which has invested over \$2.4 billion to support three electric car factories in California, Delaware, and Tennessee, these initiatives are working to meet the President's goal of putting 1 million advanced vehicles on the road by 2015. Meanwhile, Department of Energy tax credits have leveraged gigawatts of private sector investments in wind, solar, and geothermal technologies, and the U.S. Navy is driving demand for new fuels by committing to convert half of the fuel used for powering its planes, ships, and vehicles to alternative fuels by 2020. In health care, advances in information technology can help prevent medical errors; improve delivery of care for patients, doctors, and nurses; lower costs; and create data platforms to encourage further innovation. The Administration is making investments to accelerate the adoption of electronic health records, develop standards for secure exchange of health information over the Internet, and promote mobile and Web-based health technologies. The Strategic Health IT Advance Research Projects (SHARP) program is funding potentially game-changing advances to overcome obstacles to the adoption of health information technology. The Administration has been making critical investments in biotechnology, nanotechnology, and advanced manufacturing. Through the Recovery Act, the Administration has invested in sequencing 1,800 complete human genomes, more than a 50-fold increase over the 34 genomes sequenced before Recovery Act funding, creating new capacity for understanding many diseases while also driving down DNA sequencing costs. The National Nanotechnology Initiative is developing a strategic plan to coordinate federal investments in nanotechnology fields, including investments to promote health, energy, materials, electronics and other applications. The FY 2012 Budget also increases investments at key science agencies to catalyze breakthroughs for advanced manufacturing applications and provides funding to initiate the Advanced Manufacturing Technology Consortia Program, a public-private partnership that will help spur innovation in manufacturing systems and shorten the time needed for innovations to reach the market. # Infrastructure and Economic Growth Public investments in infrastructure reduce production and trade costs, enhance capital and labor mobility, and provide platforms to stimulate innovation. During the 1900s, America's infrastructure investments focused on the Nation's transportation systems and public utilities, including electrification, which provided a platform for the birth of major new industries and better opportunities for
the American workforce. Today, as demand continues to grow and existing infrastructure decays, significant and renewed investment in our transportation and electricity systems is required. The 21st century also calls for critical investments in the information and communication technology (ICT) infrastructure, including broadband Internet and wireless spectrum investments, that increasingly underpins the economy and provides abundant opportunities for further innovation and growth. Telecommunications investments have historically predicted substantial growth among advanced countries, and rapid adoption of ICT was associated with faster U.S. growth during the early Internet years. Of the world's 250 largest ICT companies today, 75 have their home in the United States; these 75 companies generated total revenues of more than \$1 trillion in 2009. Additionally, ICT accounts for about 50 percent of U.S. venture capital spending, a key element in transforming innovative ideas into commercial applications (OECD 2010). Annual private investment in information processing equipment and software in the United States doubled between 1995 and 2009, growing 2.5 times faster than other U.S. private fixed investment. ### Roads, Railways, and Runways The United States has a rich history of government investment in transportation infrastructure leading to long-term economic benefits. The interstate highway system represents one example. Research has shown that well-designed infrastructure investments can raise economic growth, productivity, and land values, while also providing significant positive spillovers to economic development, energy efficiency, public health, and manufacturing. In September 2010, President Obama announced a plan to renew and expand America's transportation infrastructure and increase government efficiency in making infrastructure investments. The plan includes a \$50 billion investment to renew 150,000 miles of depreciating roads, construct and maintain 4,000 miles of passenger rail, and rehabilitate 150 miles of runways. Overall, the FY 2012 Budget seeks a six-year surface transportation reauthorization package totaling \$556 billion, more than a 60 percent increase above the previous six-year package. The Administration is also seeking to modernize the transportation infrastructure to help people and goods move efficiently and keep American markets competitive. For example, the FY 2012 Budget provides \$53 billion over the next six years for passenger rail, including the development of a high-speed rail system that will be accessible by 80 percent of Americans within 25 years, and \$1.24 billion for the Next Generation Air Transportation System, a multiyear effort to improve efficiency, safety, and capacity of the Nation's aviation infrastructure. The President's infrastructure plan also calls for the creation of a National Infrastructure Bank to leverage private capital and select projects of greatest national significance. The infrastructure bank, to be funded at \$30 billion over six years, would depart from the Nation's traditional infrastructure decisionmaking process and instead weigh projects of national and regional significance against each other and fund those judged to have the greatest return to American taxpayers. ## Electricity Infrastructure Successful electrification across the United States in the early 1900s provided a general purpose technology upon which many further innovations would build, from lighting and household appliances to radio and television to computers and information technology. With rising carbon pollution and growing worldwide demand for scarce energy resources, the U.S. electricity infrastructure now faces new challenges. The Administration is currently taking numerous steps to modernize the Nation's electric grid and provide cleaner, more efficient, and more secure energy sources, largely through Smart Grid projects and transmission infrastructure financing. The National Institute of Standards and Technology is coordinating Smart Grid standards, and the Recovery Act provided \$4.1 billion for related Smart Grid investments. By providing a two-way flow of information, a Smart Grid promises to enable homes and businesses to manage electricity consumption based on need and price, thus reducing their utility bills. For example, energy usage and billing data can be provided nearly in real time to the consumer through smart meters or other technologies. Such data services can enable smart thermostats and smart home appliances to adjust their energy cycles based on price signals. Smart Grid technologies also include those that enable the broader electricity transmission infrastructure to operate more reliably and effectively, preventing brown-outs and other disruptions that can undermine the efficiency of the electric grid. Overall, Smart Grid technologies promise to lower consumer costs, increase the reliability of the electric grid, and facilitate the adoption of other innovative technologies, such as renewable energy resources and electric vehicles. Smart Grid investments alone are not expected to alleviate fully the need for increased high-voltage transmission capacity. The Recovery Act also increased the borrowing authority of the power marketing agencies within the Department of Energy by \$6.5 billion to finance new transmission investments that can accommodate increased generation to meet future energy demand, enhance grid reliability, and integrate location-constrained renewable energy resources. Taken together, investments in Smart Grid and electricity distribution and transmission will help modernize the Nation's electric grid, making electricity delivery to U.S. citizens more efficient, secure, and reliable. ### **Information Networks** In less than a decade, broadband (or high-speed) Internet access has transformed the American economy. The explosion in business-tobusiness (Figure 3-2), business-to-consumer, and government-to-consumer "e-commerce" has dramatically reduced transactions costs by reducing geographic and time constraints. Households can comparison shop, register their cars, and pay their bills online, saving time and money. Many workers can save hours of commuting time through telecommuting. More generally, broadband has expanded the ability to communicate ideas and information, a key to faster problem solving and innovation. The great potential for high-speed, low-cost information networks to trigger continued economic growth lies in their role as a general purpose technology that businesses and households can use in creative ways-some not yet imagined-to further transform their productive capacities. Percent 45 40 35 30 25 20 15 10 2000 2001 2002 2003 2004 2005 2006 2007 2008 Figure 3-2 E-Commerce Share of Business-to-Business Manufacturing Shipments Sources: Census Bureau, Annual Survey of Manufacturers and the Economic Census. In 2000, about 3 percent of Americans aged 18 and older had broadband at home. By 2010, the share had grown to about 66 percent. Despite this tremendous progress, evidence suggests that the United States trails behind a substantial number of other advanced countries in broadband ¹ Smith 2010. Similar adoption rates are found in other studies; see Department of Commerce 2010. adoption. One international comparison of broadband subscriptions per 100 inhabitants shows the United States ranking 14th (Figure 3-3) (OECD 2010). Figure 3-3 Broadband Adoption across OECD Countries Source: OECD Information Technology Outlook (2010). Jobs increasingly require Internet skills, but while 97 percent of schools are connected to the Internet, more than 50 percent of teachers say slow or unreliable Internet access presents obstacles to their use of technology in the classroom (FCC 2010). Additionally, broadband adoption is relatively low among certain groups of Americans, including poor households, African American and Hispanic households, and rural households (Department of Commerce 2010). As broadband becomes essential to learning, working, and improving productivity, these gaps in broadband adoption create a "digital divide" in the opportunities available to different groups of Americans. To expand broadband Internet availability and strengthen this critical platform for the Nation's economic growth, the Administration has awarded \$6.9 billion through the Recovery Act. These funds in part support the National Telecommunications and Information Administration's Broadband Technology Opportunities Program, which is deploying "middle-mile" infrastructure in areas with nearly 40 million households and 4 million businesses, bringing broadband to approximately 24,000 institutions, including schools, libraries, health care facilities, and public safety entities. These funds also support the Rural Utilities Service's Broadband Initiatives Program, which is bringing broadband access to approximately 2.8 million households, 364,000 businesses, and 32,000 community anchor institutions like hospitals and schools in rural America. Spectrum policy is another critical component in managing the Nation's information infrastructure. More and more Americans are connecting wirelessly to broadband Internet services using computers, smartphones, and e-book readers, and increasing numbers of smart machines, such as smart parking meters and remote patient health monitoring systems, rely on wireless infrastructure. Smartphone penetration among Americans increased almost threefold between 2006 and 2009 by one measure, a trend that has multiplied wireless data traffic. The rapid expansion of wireless technologies may contribute substantially to future American productivity and economic growth, but additional gains will require allocating more electromagnetic spectrum for commercial and government use. On behalf of the American people, the Federal Government manages the rights to electromagnetic spectrum, a scarce national resource. Today, the United
States has provided just over 500 megahertz of spectrum for mobile communication. Experts believe that the United States will require hundreds of megahertz more of spectrum in coming years, yet only 50 megahertz are in the pipeline for commercial use. The Administration has committed to developing 500 megahertz of additional wireless spectrum and ensuring that spectrum is allocated to its highest-value uses. Freeing additional spectrum to avoid "spectrum crunch" is essential to nurturing the next generation of high-speed wireless services and further innovations that businesses and entrepreneurs are beginning to deploy. However, more spectrum alone will not guarantee secure and interoperable systems that can support critical applications, such as public safety, or the extension of these essential wireless platforms to Americans living in remote rural areas. The Administration has budgeted over \$18 billion to catalyze deployment of a nationwide, interoperable public safety wireless network, to invest in research solutions to overcome wireless technology obstacles, and to help businesses extend the next generation of wireless services to 98 percent of all Americans, including those in remote rural areas. ## SKILLS AND ECONOMIC GROWTH Ensuring that future economic growth is rapid, sustained, and broadly based requires investments in Americans' skills. Education is the pathway to higher-income jobs and the growing industries of the 21st century. Education is also needed to train the next generation of researchers and innovators, who will drive future technological progress. For both reasons, Americans' skills are critical to future economic prosperity. The Obama Administration is working to ensure that our educational system is internationally competitive, comprehensive, and innovative in preparing our workforce for an increasingly knowledge-intensive economy. The rapid technological changes of the 20th century not only enhanced productivity and created new industries but also increased demand for skilled labor (Goldin and Katz 2007). Higher education is the key to many modern occupations, and over the years Americans have correspondingly raised their educational attainment, with average years of schooling at age 30 rising 6.2 years between 1900 and 2000. But American gains in educational attainment are slowing. Average schooling duration in the final quarter of the 20th century increased at only about one-third of its previous pace. Compared with other countries, American educational attainment also appears to be falling behind. While growth in educational attainment has slowed, the demand for skilled workers continues to increase. According to the Bureau of Labor Statistics, 14 of the 30 fastest-growing occupations in the United States require at least a bachelor's degree, with 7 others requiring either an associate's degree or a postsecondary vocational certificate or award. Moreover, over the past 30 years, the return to a college education has also risen, further suggesting that increasing demand for high-skilled workers is outstripping their supply. Figure 3-4 shows wage and salary income by degree attainment from 1963 to 2009. In 2009, workers with a bachelor's degree or more earned more than twice as much as those with only a high school diploma, while those with some college or an associate's degree earned 25 percent more. These wage premiums have risen 72 percentage points and 10 percentage points, respectively, since 1963. Although not shown in the figure, the returns to postgraduate education have risen even more steeply. In the mid-1960s, those with postgraduate degrees earned about 50 percent more than high school graduates; by 2009, this wage premium had more than tripled to 159 percent. While earnings of workers who have attended college have risen, the annual income of those with only a high school degree or less has fallen since the 1970s, even before the declines during the recent recession. High school dropouts have fared the worst among all workers, with earnings falling 12 percent, in real terms, since 1963. These workers currently earn 30 percent less than high school graduates. This trend mirrors a broader pattern of rising wage and income inequality in the United States, with gains from economic growth concentrated in some segments of the population. In the past 20 years, real income for the top 20 percent of all households has grown by 20 percent, while incomes for households in the bottom half of the distribution have been essentially flat. By contrast, in other periods of economic growth, such as that from World War II to the mid-1970s, advances in labor income were spread roughly evenly throughout the wage distribution (Goldin and Katz 2007). A leading hypothesis about the causes of rising income inequality over the past 30 years points to technological advances that have increased the demand for high-skilled workers, while the supply of these workers has not accelerated to meet the demand (Katz and Murphy 1992). Institutional factors, such as declines in unionization and the real minimum wage, may also have played a role in increased wage inequality (DiNardo, Fortin, and Lemieux 1996). Figure 3-4 Average Wage and Salary Income by Educational Group Total wage and salary income (2009 dollars) Notes: Calculations are for full-time workers aged 25-65 who worked 50-52 weeks in the calendar year. Before 1991, education groups are defined based on the highest grade of school or year of college completed. Beginning in 1991, groups are defined based on the highest degree or diploma earned. Incomes are deflated using the CPI-U. Source: Bureau of Labor Statistics, March Current Population Survey, 1964–2010. Further, the overall data on educational attainment mask large disparities by race and socioeconomic status. Whereas 49 percent of non-Hispanic whites aged 25 to 34 hold a postsecondary degree, only 29 percent of African Americans and 19 percent of Hispanics do. In addition, children from highincome households are almost four times as likely to obtain a postsecondary degree by age 24 as those from low-income families. Finally, achievement lags in science, technology, engineering, and mathematics (STEM) fields, all areas that show high wage returns to training and underpin future innovation. Recent test results in primary and secondary education suggest that American schoolchildren are lagging behind in math and science. The 2009 Programme for International Student Assessment survey, for example, showed that American students placed 17th of 34 developed countries in science and 25th in math.² President Obama recognizes that education is not only a driver of growth but also the surest way for individuals to share in the gains from growth. The challenge in developing a world-leading workforce involves both increasing educational attainment and enhancing the quality of education in this country. That is why the President has established a goal for the United States to resume world leadership in college degree attainment by 2020. To reach this goal, the Nation must raise its college completion rate from 40 percent to 60 percent. That requires 8 million additional young people to graduate from America's colleges and universities over the next 10 years. The Administration has put forward a two-pronged strategy that, first, seeks to ensure that higher education is accessible and affordable to all individuals and, second, promotes innovative reform to ensure educational quality. The Administration's strategy gives states incentives to innovate toward comprehensive education reform as well as to adopt college- and career-ready standards of achievement. Effective education requires support from cradle to career. Reforms are needed at every level to produce a strong and competitive workforce. ## Early Childhood Education The years before kindergarten are among the most significant in shaping a child's foundation for learning and school success. Research shows that high-quality early learning programs help children arrive at kindergarten ready to succeed in school and in life, reducing achievement gaps that first appear at early ages. Disadvantaged students who have access to such programs realize positive gains in their cognitive, social, emotional, and language skills (Cunha et al. 2006). Investments in early childhood education can improve academic attainment, reduce the need for special education, and increase future graduation rates. Early childhood education also has been shown to reduce future crime and teenage pregnancy for disadvantaged children. Furthermore, investments in high-quality early childhood learning programs have been shown to be extremely cost-effective, with lasting returns to society as high as 17 percent per year (Belfield et al. 2006). Recognizing the benefits of early childhood learning, the Administration's FY 2012 Budget proposes to establish a new, competitive Early Learning Challenge Fund (ELCF). States would compete for grant $^{^2}$ Results of the most recent National Assessment for Educational Progress show that, although American students have improved in math over the past 30 years, only 26 percent of 12th graders are "proficient" or better in math. aid from this fund by establishing systems of early learning that set high standards and ensure that more children enter kindergarten with the skills necessary for success. The fund would promote evidence-based evaluation of programs, strategies for families and parents to assess the quality of early learning programs, and the creation of age-appropriate curricula and assessment systems. ## Elementary and Secondary Education Just as early childhood education is important to prepare children for primary education, the K-12 system is crucial to prepare students for college and the workplace. Too many students leave high school with inadequate academic preparation. In the 2007-08 school year, one in five first-year college
students took remedial courses, a costly situation for both the student and society. The need for remedial work is also a warning sign that the student is more likely to drop out without completing his or her degree (Adelman 1998). The task of improving college and labor market preparedness thus begins well before a student reaches college or the labor market. The Administration is committed to fostering innovation that will improve educational outcomes. The Recovery Act created Race to the Top, the largest-ever federal competitive investment in school reform. Race to the Top is designed to spur state and local reforms in K-12 education by allowing states to innovate and formulate their own solutions. The program provides competitive grants to encourage and reward states that have taken action to improve teacher quality, adopt college- and career-ready standards, incorporate better data into decisionmaking, and improve student achievement in low-performing schools. Encouraged by the Race to the Top initiative, 48 states worked together to create a voluntary set of college- and career-ready standards, which establish a shared set of clear educational guidelines for language arts and mathematics education. As of December 2010, 40 states and the District of Columbia had adopted these standards. Many states also pledged to undertake a variety of innovative measures, including allowing more charter schools and promoting the use of better student achievement data to inform teacher evaluations. In August 2010, nine states and the District of Columbia were named Phase 2 winners of Race to the Top, joining Phase 1 winners Delaware and Tennessee. The program will benefit all of America's students, whether or not they live in a state that was awarded a grant. By providing incentives for all states to institute reforms, the program has spurred reform across the country. Thirty-four states have changed state education laws or policies to make them more conducive to reform that will provide higher-quality instruction and give students in low-performing schools access to the education that they deserve. Another focus of the Administration's reform efforts is improving low-performing schools. As established in the Recovery Act, School Improvement Grants provide a total of \$3.5 billion to transform the lowest-performing schools so that disadvantaged students receive the instruction and resources they need to succeed in the college or career of their choice. Already more than 700 schools are participating in this program. The theme of giving states incentives to undertake reforms, adopt national standards of achievement, and improve the lowest-performing schools is embodied in the Administration's Blueprint for Reform in K-12, released in March 2010. Building on the success of Race to the Top, the Blueprint seeks to bring innovative strategies and meaningful standards to all 50 states. This plan will fix No Child Left Behind's accountability system with a new federal framework built around five key priorities: implementing college- and career-ready standards, placing effective teachers and leaders in every school, providing equity and opportunity for all students, rewarding states and school districts that excel, and promoting innovation and continuous improvement. Recognizing the importance of finding and supporting local solutions, the Blueprint proposes federal funding to support state and local school district efforts in tackling these goals. The FY 2012 Budget proposes consolidating dozens of redundant programs from No Child Left Behind, providing resources to help schools focus on results. The Blueprint's framework is centered on rewarding success and providing greater flexibility to local actors in developing school improvement plans. In today's global economy, it is essential that all students be prepared academically for whatever career path they choose. The Administration has specifically targeted improving education in STEM subjects to maintain a skilled, innovative workforce in these growing fields (Box 3-4). In addition, the Obama Administration dramatically increased funding for the Teacher Incentive Fund, which supports efforts to develop and implement performance-based teacher and principal compensation systems in high-need schools. In September 2010, grants were awarded to school districts and state education departments that had developed "rigorous, transparent, and fair" teacher and principal evaluation systems, as measured by both higher achievement for students and classroom observations. #### Box 3-4: STEM Education and Educate to Innovate Training in science, technology, engineering, and mathematics (STEM) fields is an important pathway to high-quality jobs, and STEM education is also critical to producing future innovators who will develop new products and ideas. Recognizing the importance of teachers in K-12 education and especially in STEM fields, the President has set a goal of training an additional 100,000 effective STEM teachers over the next 10 years. The Administration's proposed FY 2012 Budget includes \$100 million devoted to this task. The Administration's Educate to Innovate campaign focuses specifically on improving children's education in STEM fundamentals in the classroom and beyond. Key elements of the campaign are harnessing public-private partnerships that build support around science and math teachers, connecting kids to the wonder of invention and discovery, and raising the profile of science through initiatives like the White House Science Fair. The Educate to Innovate campaign hopes to increase STEM literacy; move American students to the top of the international pack in STEM performance; and expand awareness, especially among underrepresented groups, of STEM career opportunities. As part of this campaign, the President announced the launch of Change the Equation in September 2010. This nonprofit organization was formed by the business community in response to the President's spring 2009 "call to action" at the National Academy of Sciences for all Americans to join in elevating STEM education as a national priority. In its first year of operation, Change the Equation will work with member companies to spread effective STEM education programs to sites across the country. It will also create a scorecard to assess the condition of STEM education in all 50 states, building a baseline from which to measure progress in coming years. Furthermore, Change the Equation will identify and share principles for effective business involvement in STEM education, helping its member companies judge and improve the effectiveness of their own programs through robust self-evaluation tools. The immediate goal of Change the Equation is to replicate, within one year, successful privately funded programs in 100 high-need schools and communities. These programs include robotics competitions and improved professional development for math and science teachers. With leadership from the President and the private sector, a membership of more than 100 CEOs, and funding of \$5 million for its first year of operations, Change the Equation is well positioned to promote its three key goals: great teaching, inspired learners, and a committed Nation. Advancements in education technology have the potential to improve K–12 education by personalizing the learning experience and reducing the time needed for students to gain new knowledge. The Administration supports several programs, as well as the launch of an Advanced Research Projects Agency for Education, which will promote education technology innovations. With broadband, cloud computing, digital devices, and software, these technologies can spread widely and allow both the identification and adoption of best practices. ## **Higher Education** American universities remain a renowned strength of the Nation's educational system (Box 3-5). To reach the President's goal of leading the world in college completion by 2020 and to provide the skilled workforce needed for the economy to thrive, the Administration has prioritized making the college and university system accessible and affordable to all. The Health Care and Education Reconciliation Act (HCERA), signed in March 2010, helps build a more reliable and effective financial aid system by making all federal loans—Stafford loans, PLUS loans, and consolidation loans—available directly to students, ending subsidies once paid to third-party administrators. By saving \$68 billion in subsidies over the next 11 years, the direct loan program allows for deficit reduction and for greater investments in college affordability. To make college more affordable to low-income students, the Administration also has greatly expanded the Pell Grant program. In addition to Recovery Act support for the Pell Grant program, HCERA invests more than \$40 billion in Pell Grants, raising the maximum Pell award from \$4,730 in 2008 to \$5,550 in 2010 and to an estimated \$5,975 in 2017. Pell Grants can be applied toward traditional college expenses as well as to vocational and adult education programs. The impact of these efforts is already evident, with nearly 8 million Pell Grant recipients in the 2009–10 academic year. That is more than double the figure from 10 years earlier and is 26 percent above the 2008–09 level. Furthermore, the average award of \$3,646 is 25 percent larger than the average award in 2008–09. In addition, the American Opportunity Tax Credit (AOTC), established in the Recovery Act, provides up to \$2,500 a year for college tuition and related expenses for American families. The AOTC is refundable, thereby also reaching lower-income families. The tax credit increased tax incentives for higher education by more than 90 percent and benefited 8.3 million students and their families in 2009. In December 2010, the President signed an extension of the AOTC through the end of 2012, and he has proposed making it permanent. ### Box
3-5: America's Universities: Leading the World Despite the relative decline in educational attainment in the United States, America's universities remain the strongest in the world. According to the Times Higher Education rankings for 2010-11, the United States boasts 15 of the top 20 universities in the world. In addition, American institutions remain the most popular destination for foreign graduate and undergraduate students. Of students traveling out of their country of residence for tertiary education, 19 percent go to the United States, more than the combined share of those who go to the next two most popular countries, the United Kingdom and Germany. The remarkable diversity of America's graduate programs has been shown to increase innovation and research productivity (Stuen, Maskus, and Mobarak 2010), making these programs even more attractive to both domestic and international students. Universities play the dual role of creating new ideas and training high-skill workers, and American universities lead the world on this front. Since 1960, 63 percent of Nobel Prize winning research has been performed in the United States, mostly at universities. The diversity of the Nation's colleges and universities is a great strength: 31 percent of the U.S. Nobel Prize winners since 1960 were foreign born, and 44 percent of these immigrants received their graduate degrees in the United States. Furthermore, American universities give students world-class training for the high-skill jobs of the future. University students in the United States have the opportunity to learn from the world's leading scientists and scholars, ensuring that the best new ideas enter the American workforce. Preparing the American workforce for the 21st century depends on taking innovative ideas from the laboratory to the workforce, and universities provide that bridge. Federal efforts to increase financial aid, particularly the Pell Grant program, are the primary reason that net tuition (tuition minus grant aid) has fallen at all types of colleges and universities over the past five years, even as published tuition has risen substantially. To make higher education more accessible to all students, the HCERA provides \$2.6 billion over the next decade to strengthen Minority-Serving Institutions (including Historically Black Colleges and Universities) nationwide. These schools play a key role in educating low- and middle-income students, enrolling nearly 60 percent of the Nation's 4.7 million minority undergraduate students and accounting for nearly one-third of all degree-granting institutions in higher education. These steps will ensure that minority students are given every chance to earn degrees and to enter (or return to) the workforce with the skills they need to succeed. ## Job Training In addition to traditional education pathways, job training programs provide vital opportunities for workers to gain new skills well suited to today's economy. Skill upgrading can be especially important for displaced workers whose skills might otherwise erode while they search for new job opportunities. Training is provided by a diverse set of institutions, including proprietary (for-profit) schools, four-year colleges, community-based organizations, labor unions, and public vocational and technical schools. Studies have documented that well-designed training and adult education programs can improve participants' labor market outcomes, increasing earnings and the probability of employment (CEA 2009). These improvements appear to be especially strong in training programs with a targeted focus on specific sectors, such as technical or high-growth sectors, and in programs that operate with a high level of employer involvement (Maguire et al. 2010). The Skills for America's Future initiative encourages and promotes these types of partnerships (Box 3-6). The Administration has acted to promote career training for displaced workers, giving them the new skills they need to meet the demands of a competitive economy. HCERA provides \$2 billion to fund the Trade Adjustment Assistance Community College and Career Training Grant Program, which provides grants to institutions of higher education to improve and expand programs suited to help workers affected by trade. Under the program, competitive funds will be made available to community colleges over the next four years to help increase completion of degrees, certificates, and other industry-recognized credentials. In addition, the Affordable Care Act, passed in March 2010, makes investments in workforce training in the high-growth field of health care, providing funding to train additional doctors, dentists, physicians' assistants, and much-needed nurses. Finally, the Administration has called on Congress to reauthorize and modernize the Workforce Investment Act (WIA). The aim is to fuel the development and replication of effective practices in job training, adult education, and vocational rehabilitation. The Recovery Act provided nearly \$4 billion for WIA programs, including \$500 million for adult employment and training activities, nearly \$1.5 billion to train displaced workers, and \$750 million for a program of competitive grants for worker training and placement in the high-growth sectors of health care and clean energy. About 35 percent of workers receiving job training through WIA programs attend community colleges, putting those institutions on the front lines of training America's workforce for the jobs of tomorrow. #### Box 3-6: Skills for America's Future In October 2010, President Obama announced the creation of the Skills for America's Future (SAF) initiative to foster collaborative efforts between the private sector, community colleges, labor unions, and other institutions, with a commitment to scaling up meaningful and measurable solutions. The goal is to build a nationwide network of stakeholders who will work to maximize workforce development strategies, job training programs, and job placement. SAF will identify and highlight characteristics of successful training programs that can be replicated and scaled up to reach more workers and institutions. The initiative already has the commitment of private sector leaders, along with innovative institutions, to advance these efforts. Actively engaging private employers, with expertise and knowledge of required credentials as well as local labor market conditions, is critical to the success of training programs. Building and encouraging collaborative efforts between private employers and public community colleges and other institutions is one of the cornerstones of the Skills for America's Future initiative. In conjunction with SAF, the President also established the Skills for America's Future Task Force, cochaired by top-level Administration policymakers, to coordinate federal efforts to ensure that the private sector is well poised to work with and leverage federal training and education efforts. #### Conclusion Throughout its history, the United States has demonstrated a remarkable capacity to innovate and generate substantial increases in American standards of living. With the private sector in the lead and appropriate public investments where markets fall short, Americans will continue to see rapid, broad-based, and sustained economic growth. The Obama Administration is making investments in our national innovation system, infrastructure, and skills to provide the right foundations for prosperity. These foundations will ensure that, year after year, America's greatest resource—its people can build a brighter future. ### CHAPTER 4 # THE WORLD ECONOMY Like the U.S. economy, the world economy moved toward recovery in 2010 with positive economic growth reestablished in most regions and rebounding world trade. Emerging-market economies made substantial contributions to world growth, demonstrating their increasing importance to the world and U.S. economies. International policy coordination continued to play an important role: two leaders' summits of the Group of Twenty (G-20) were held in 2010, and significant agreements were reached on important global challenges such as ensuring a strong, sustainable, and balanced global recovery and setting core elements of a new financial regulatory framework, including bank capital and liquidity standards. The world economy, however, must not only recover but also shift away from its pre-crisis pattern of growth that was too dependent on U.S. consumption. Global imbalances narrowed significantly during the crisis. Now, a fundamental challenge is to restore growth without restoring the old growth model and patterns of demand that led to those imbalances. Even without the economic crisis, however, the world economy would be undergoing substantial change. China has grown from the sixth- to the second-largest economy in just a decade, and the Group of Seven (G-7) advanced countries' share of the world economy continues to shrink as numerous emerging markets grow onto the world stage. These changes are generating shifts in world production and trade, but the growth of emerging markets need not portend a de-industrialization of advanced economies or a fall in the standard of living of Americans. The United States is home to many of the most innovative firms in the world, universities that attract more students than any other country, and the most productive workers of any major economy. In addition, output per capita is higher in the United States than in any of the other G-7 nations and much higher than in any emerging economy. These shifts do require, however, that the United States evolve to meet both new opportunities and new challenges. The same forces described in Chapter 3 on long-run growth—innovation, education, and infrastructure investment—coupled with a smart trade policy are crucial to the evolving role of the U.S. economy in the world. The United States, both as part of the economic recovery and as part
of its engagement with the global economy, must increase its exports over time. Substantial import growth in rapidly growing regions around the world helped drive U.S. exports at a fast pace in 2010, moving the United States closer to the Administration's goal of doubling exports by the end of 2014. Emerging-market economies are playing a growing part in U.S. trade relationships, and that role will only strengthen in the coming years. Robust enforcement of market access agreed to in previous trade accords, new trade agreements to guarantee access to these important emerging markets, and encouragement of balanced growth around the world will all help spur faster export growth. A range of additional policy initiatives—advocacy, export credit, and improvements in the U.S. transportation and supply chain infrastructure—can also contribute to export growth. ### STATUS OF THE WORLD RECOVERY The world economy in 2008–09 faced its most wrenching economic crisis in a generation. The recovery from that crisis has been quite rapid in many regions, leading to a rebound in world economic growth and trade. Many challenges remain, however. Regions are growing at different paces, and many countries are facing some combination of slow growth, a need for fiscal consolidation, or complications from rising prices or increased capital inflows. Fortunately, institutions like the G-20, which were platforms for increased economic cooperation during the crisis, have been able to continue to play a positive role in the world economy. # Crisis Fading, But Challenges Remain The world economy has experienced both a remarkable setback and rebound in the past three years. The global contraction in the second half of 2008 and first quarter of 2009 was sharp but relatively short-lived. By the second quarter of 2009, the world's growth rate (the weighted average of the growth rate of countries' real gross domestic product or GDP) was positive, and by the third quarter, the average growth rate had returned to its 2007 levels. The International Monetary Fund (IMF) projects that, for the four quarters of 2010, the world economy grew more than 4 percent and will continue at that pace in 2011 (IMF 2010). Although average growth coming out of the crisis has been rapid, it has not been evenly distributed, as Figure 4-1 demonstrates. The financial market shocks of the recession were concentrated in the advanced economies, and those economies have rebounded more slowly. Most emerging-market economies rebounded quickly; some, in fact, never saw a contraction, just a slowdown in their rapid growth. In the first half of 2010, real GDP in the emerging-market countries of the G-20 grew 7.9 percent on average (at an annual rate), compared with 3.3 percent for the G-7 countries (growth slowed slightly in both groups in the third quarter). The IMF projects that substantially faster emerging-market growth will persist, predicting growth of 7 percent in emerging and developing economies in 2010 and 2011, compared with roughly 2.5 percent in advanced economies. Percent (annual rate) 10 Emerging G-20 5 G-7 0 2010:Q3 -5 -10 2009:Q2 2006:Q2 2007:Q2 2008:Q2 2010:Q2 Figure 4-1 Real GDP Growth Sources: Country sources; CEA calculations. It is not surprising to see advanced economies grow more slowly than emerging ones. Emerging markets tend to have faster population growth and hence a growing labor supply—and can converge toward advanced economies through rapid productivity growth as they upgrade the education of their workforce and the technology they use. Still, a gap of roughly 4.5 ¹ The G-20 is made up of 19 major economies plus the European Union. The G-7 includes the largest 7 advanced economies of that group (by size of economy, the United States, Japan, Germany, the United Kingdom, France, Italy, and Canada). The remaining members of the G-20 are Australia and South Korea along with major emerging-market nations: Argentina, Brazil, China, India, Indonesia, Mexico, Russia, Saudi Arabia, South Africa, and Turkey. Throughout this chapter, division of countries into emerging and advanced is based on IMF definitions. percentage points in the growth rates of emerging and advanced economies is unusually large. Such a gap existed in the years immediately preceding the crisis, but between 1980 and 2007, the gap was much narrower: emerging and developing economies grew at an average of 4.4 percent, whereas the average for advanced economies was 2.8 percent. Several serious challenges to sustained global growth remain. The unemployment rate in many advanced nations is still unacceptably high. As Figure 4-2 shows, the unemployment rate in the euro area is still at its peak, and the U.S. rate is trending down only very slowly. At the same time, many advanced economies face substantial fiscal deficits. The U.S. Federal fiscal deficit in 2010 was 8.9 percent of GDP, the euro-area deficit was 6.3 percent, and Japan's was 7.7 percent. Over the next few years, those deficits will have to come down. They will likely fall significantly because of the business cycle (deficits tend to shrink as economies recover), but further fiscal consolidation will be needed over time. Maintaining sufficient growth to lower the unemployment rate while simultaneously implementing credible mediumterm fiscal consolidation will be a challenge in many countries. Further, some euro-area countries have faced pressure from financial markets in the form of rising yields on their debt, forcing them to lean toward faster consolidation. Because the advanced economies are operating below capacity, their inflation rates have been low. Core rates were close to 1 percent in the United States and the euro area, and deflation continued in Japan. Thus far, central banks have maintained an accommodative monetary policy stance, with the Federal Reserve and Bank of Japan adding new quantitative easing measures in 2010, and the Bank of England and the European Central Bank keeping policy rates low. In contrast, rising inflation is a concern in emerging-market countries where growth has been faster. The 12-month change in consumer prices in China breached 5 percent (above the 3 percent target for 2010, and China is now reported to have raised its target to 4 percent for 2011); wholesale price inflation in India rose above 10 percent during the spring and summer of 2010; and inflation rates began to creep up in 2010 in many other emergingmarket countries. Many central banks have raised policy rates or taken other action to calm inflation. The contrast between fast growth with rising interest rates in the emerging world and slower growth with lower interest rates in advanced economies has put pressure on capital flows and exchange rates. After depreciating during the crisis, the currencies of emergingmarket nations of the G-20 appreciated 5 percent on average over the first 10 months of 2010 on a real trade-weighted basis, and capital flows into these countries increased as well.2 Thus far, emerging nations have responded ² Net portfolio investment flows into emerging-market G-20 countries turned negative at the peak of the crisis but rebounded in 2009 and 2010. with a varying mix of currency appreciation, currency intervention, and capital controls. Total foreign exchange holdings by emerging and developing countries rose by roughly \$500 billion in the first three quarters of 2010 (more than double the amount in the first three guarters of 2009 after adjusting for valuation changes), reflecting increased currency intervention aimed at slowing or preventing appreciation. Percent 12 10 8 Euro area Dec-2010 6 United States 4 Japan 2 Jan-2007 Jan-2009 Jan-2010 Jan-2008 Figure 4-2 Unemployment Rate Sources: Country sources; CEA calculations. While overall world growth has rebounded, another crucial challenge to the world economy is to make up for the output lost during the recession. By the end of June 2010, the world economy had recovered to the level of output before the recession, but world GDP remains considerably below the output trend it was on before the crisis struck. Research suggests that financial recessions are long and deep, and whether the output lost is completely recovered is an important issue.3 For the world economy to return to its previous output trend, several years of above-average growth will be necessary. ³ Reinhart and Rogoff (2009) demonstrate that financial recessions are longer and deeper than other kinds of recessions, but the authors do not comment on whether the output loss is permanent. IMF (2009) argues that, on average, countries do face a medium-term output loss and thus never recover to the pre-crisis trend level, but that study (which looked at earlier recessions) found wide variation in outcomes, with the top quarter of countries more than 5 percent above their pre-crisis output trend seven years after a banking crisis. In addition, a variety of methodological choices may bias the IMF results toward finding a permanent loss. Other work finds that most countries recover all output lost in a financial recession over the medium term (see, for example, Cecchetti, Kohler, and Upper 2009). ### The Rebound in World Trade A particular difficulty during the recession was the collapse in world trade. Even countries with little connection to the financial aspects of the recession were nonetheless affected as demand for imports plummeted and financing conditions for export credit tightened (Baldwin 2009). Trade fell even faster than GDP: the unprecedented collapse of world trade during the last quarter of 2008 and the first quarter of 2009 saw an almost simultaneous, precipitous decline of exports and imports across all major regions of the world. Trade has recovered more quickly than GDP has: exports and imports picked up during the second and third quarters of 2009 and continued the V-shaped recovery in 2010, advancing significantly ahead of expectations. In October 2009, the IMF expected real
world trade (adjusted for prices) to grow just 2.5 percent in 2010. Only months later, the Organisation for Economic Co-operation and Development projected a 6 percent increase. In April 2010, the IMF forecast a 7 percent increase, and in the fall of 2010, both institutions expected over 11 percent growth for the year. Index (2007:Q1 = 100)130 Emerging Asia 120 Latin 110 America Japan 100 Euro area 90 United 80 States 2007:Q3 2008:Q1 2008:Q3 2009:O1 2009:Q3 2010:Q1 2010:Q3 Figure 4-3 Import Volume Indexes Sources: CPB World Trade Monitor; CEA calculations. Important regional differences mark both the contraction in trade during the recession and the expansion of imports and exports during the recovery. Figure 4-3 shows the import volume (adjusted for prices) and Figure 4-4 the export volume of various regions relative to their levels in the first quarter of 2007. Asia's emerging economies experienced a sharp decline of imports and exports, but they were among the quickest to recover and were the first in 2010 to reach their pre-crisis levels. Japan, whose exports plunged nearly 40 percent from peak to trough in the crisis, also rebounded in 2010, closing the year with exports less than 10 percent below the precrisis peak. Japan's imports fell by only half as much as its exports, and they too were recovering but had not attained their pre-crisis levels by the end of 2010. Index (2007:Q1 = 100)130 **Emerging Asia** 120 Latin America 110 100 Janan 90 Euro area 80 70 2007:O3 2008:Q1 2008:Q3 2009:O1 2009:Q3 2010:Q1 2010:Q3 Figure 4-4 **Export Volume Indexes** Sources: CPB World Trade Monitor; CEA calculations. The export decline in the United States was similar to that in the euroarea countries, but U.S. exports have recovered more quickly. U.S. imports initially declined more sharply than those in the euro area, but they also have rebounded substantially. Among all of the major regions of the world, the euro area has had the slowest resumption in import growth. Finally, despite the substantial progress in the V-shaped trade recovery, as of the third quarter of 2010, none of these economies had yet achieved the level of trade that had been projected to take place had precrisis trends continued in the absence of the 2008-09 trade collapse. # **Global Policy Coordination** During the crisis, world leaders established the G-20 as the premier international body for international economic coordination. The G-20, whose members account for nearly 90 percent of world GDP, continued to play a pivotal role in 2010, holding two leaders' summits as well as finance ministers' and deputies' meetings, along with continual staff work. At the leaders' summit in Pittsburgh in 2009, under U.S. leadership, the G-20 committed to work toward strong, balanced, sustainable global growth. In Toronto in June 2010, leaders made commitments to boost demand where needed and to strengthen public finances and financial systems. In Seoul in November 2010, they agreed to undertake macroeconomic policies to ensure ongoing recovery and sustainable growth, including making exchange rates more market-determined and adopting other policies to temper global imbalances. The G-20 also followed up on significant commitments to reform the international financial system and its institutions. Through the Basel Committee on Banking Supervision, nations around the globe negotiated a new framework for banking supervision that is intended to improve the ability of the global financial system to absorb shocks and reduce the risk of spillover from the financial sector to the real economy. The framework involves raising capital standards, broadening the coverage of supervision, introducing global liquidity standards, and promoting the buildup of capital buffers in good times. G-20 nations also followed through on their commitment to change the governance structure of the two major international financial institutions: the IMF and the World Bank. The governance structure of these two organizations was heavily weighted toward advanced countries, and each is now being changed to incorporate more leadership from major emergingmarket countries, including changes to quota shares and board seats. Finally, policy coordination has continued as various financial difficulties have appeared throughout the year. The focus of much of the concern during 2010 has been on sovereign debt in Europe. First, central banks, including the Federal Reserve, coordinated to ensure sufficient liquidity across markets. More importantly, in May, European leaders worked with the IMF to create a European Financial Stabilization mechanism with up to \$1 trillion committed to stabilizing the debt markets for various euro-area nations. The funds were first used in Greece to provide a necessary backstop as that country tried to rebalance a precarious fiscal situation. Toward the end of the year, the mechanism was used to backstop Ireland as it struggled with the costs of its banking system. ### THE EVOLUTION OF THE WORLD ECONOMY The world economy has begun a transformation. Rapidly growing emerging-market countries and some advanced countries with high savings will need to provide more demand to the world economy, and countries that are borrowing too much will need to save more. Changes are already taking place in the composition of U.S. exports as services play a larger role, but there will likely be continuity as well, as the United States maintains its exports of products that rely on sound legal institutions, an innovative economy, and the high skills and productivity of U.S. workers. More of those products, though, are likely to be headed toward rapidly growing emerging markets, a change that will be essential if the U.S. economy is to meet the Administration's goal of doubling exports in five years. ### Global Imbalances As the G-20 actions show, world leaders have recognized that more balanced growth is essential to the world economy. The United States had a large current account deficit before the crisis, and the Administration has been clear that the United States must find a more balanced growth model, one that involves more exports and investment. The trade balance, or net exports, represents the bulk of the current account (net income on overseas assets and unilateral transfers such as foreign aid and remittances make up the rest). At the same time, the current account represents the net lending of a country to the rest of the world because if a country exports less than it imports, it must either borrow or sell foreign assets to pay for that consumption from abroad. The issue of global imbalances is a problem not just for the United States but for all nations. A single country's saving behavior can affect saving and investment around the globe. A large deficit, for example, can take up too much world savings and crowd out borrowing in other countries. Conversely, a current account surplus means a country is not contributing as much to world demand as it is to world supply and may be lowering world interest rates and encouraging deficits in other countries. Surpluses become particularly contentious when global output is below potential output. Thus, the macroeconomic behavior and outcomes of different countries are linked. Before the crisis, when the United States was too reliant on consumption, other countries around the world were also too reliant on U.S. consumption and exports to the United States. ⁴ Current account deficits or surpluses are not always a bad thing. Where many productive opportunities exist, a country may borrow to invest more than its savings allow and may therefore want a deficit; alternatively, a country may temporarily have an excess of savings. However, large persistent surpluses or deficits can be a sign of more structural imbalances in an economy. The United States accounts for roughly one-quarter of the world economy, and consumption has historically accounted for roughly two-thirds of the U.S. economy. Thus, one might normally expect 16–17 percent of world aggregate demand growth to come from U.S. consumers. But emerging and developing economies often grow faster than more mature economies. Thus, a larger portion of world growth would be expected to come from emerging economies than their share of the world economy would warrant. From 1996 to 2006, though, U.S. consumption played an outsized role in the world economy, with roughly 22–23 percent of the growth in the world economy coming from growth in U.S. consumption. This level was simply not sustainable. During this period, U.S. consumption rose to 70 percent of the U.S. economy, personal saving fell to very low levels, and U.S. business equipment and software investment growth lagged behind GDP growth. At the same time, the fiscal position of the U.S. Federal Government moved from substantial surpluses at the end of the 1990s to substantial deficits in the mid-2000s. These deficits also contributed to lower national saving. Such macroeconomic behavior had important implications for the world economy. The rapid growth in consumption and decline in saving (both personal and government) meant that the United States increasingly borrowed from the world and had a growing current account deficit. At the same time that consumption was outpacing income in the United States, many other countries had export growth well in excess of GDP growth. Falling transport prices and the rise of globally integrated production supply chains mean that the production of a single good may generate far more recorded exports and imports than the value of the final good itself. To illustrate, consider a smartphone whose various parts may be traded across many borders at different stages of production before final assembly and sale of the phone. Each time a component crosses a border to move to the next stage of processing, it counts as an import for one country and an export for another. As a result, the total value of exports and
imports for various countries from that one phone will likely exceed the total final value of the phone, leading to faster export growth than GDP growth when one more phone is made. From 1998 to 2008, exports grew faster than GDP in nearly every major economy. Of the largest 20 exporters, though, the United States had the lowest rate of export growth—96 percent, compared with an average of 243 percent among the other top 20 exporters. Even among other advanced countries, the average was 143 percent. The United States still exports more goods and services than any other country in the world, but over the past decade, it relied too much on domestic consumption to drive growth and not enough on the rest of the world. As a result its export growth lagged and its lead shrunk significantly. Some countries, such as India and Brazil, opened up to the world economy and saw both their exports and imports rise substantially over the decade before the crisis. Their exports as a share of GDP increased, but they were not dependent on external demand for growth because they were both selling to and buying from the world. Yet other countries experienced the mirror image of the U.S. model of the 2000s. Rather than imports and consumption rising faster than incomes, exports and savings increased so that both exports and the trade surplus continued to grow as a share of their economies. These surplus countries thus effectively funded the borrowing of deficit countries and provided less demand support to the world economy. From 2000 to 2008, China's current account rose from a surplus of 2 percent of GDP to 10 percent, while Germany's moved from a deficit to a 7 percent surplus. While Germany's surplus rose, other countries in the euro area (France, Greece, Italy, Portugal, and Spain) experienced rising deficits. Figure 4-5 shows that as the decade of the 2000s wore on, the global imbalances worsened. The U.S. deficit and the Chinese and German surpluses grew not just as a share of their own GDP but as a share of world GDP as well. By 2007, the U.S. deficit was shrinking as a share of both U.S. and world GDP, but China's surplus continued to rise as a share of world GDP, and the euro-area deficit countries' combined current account deficit was expanding as well. Percent 2.5 2.0 1.5 1.0 0.5 0.0 -0.5 -1.0 -1.5Japan Germany Rest of world -2.0China Euro deficit -2.5 2006 2007 2008 2009 2010:Q1 2010:Q2 2010:Q3 Figure 4-5 Current Account Deficits or Surpluses as a Share of World GDP Notes: "Euro deficit" represents France, Greece, Ireland, Portugal and Spain. "Rest of world" represents all other countries not shown here plus the statistical discrepancy. Sources: Country sources; CEA calculations. The crisis brought about a sharp change in these imbalances.⁵ The U.S. current account deficit shrank from 5 percent of its GDP to less than 3 percent in 2009. At the same time, China's surplus fell from 9.6 percent of its GDP in 2008 to 5.9 percent in 2009. Still, as is clear from the figure, imbalances remain and have begun once again to widen, albeit slowly. The U.S. current account deficit is still less than 4 percent of U.S. GDP and, given that the United States is growing somewhat slower than the world as a whole, this deficit is shrinking further as a share of world GDP. The surpluses in both Germany and China remain above 5 percent, however. Furthermore, when a fast-growing country such as China has a constant surplus as a share of its GDP, that implies the surplus is growing as a share of the world's GDP. Also, while U.S. borrowing in the early 2000s was larger than the surpluses in Germany, Japan, and China combined, over time the current account surpluses in these countries grew, and by the third quarter of 2010, their combined total was considerably larger than the U.S. current account deficit. As noted, the G-20 continues to work on how to reorient countries' policies so they are more mutually consistent and growth is more balanced and sustainable. #### Box 4-1: What Do We Owe the Rest of the World? Because the current account represents net borrowing in a year, it indicates the net capital flows (such as securities purchases, bank deposits, and direct investment) into a country. Along with adjustments for changes in exchange rates and asset prices, the current account measures the change in a country's net foreign wealth (all of the assets its investors own abroad minus all the claims on its economy by foreign investors). Net borrowing by U.S. residents over the past decade has left a negative net international investment position of roughly 20 percent of U.S. GDP. Relative to other countries, this negative position is still fairly small as a share of GDP.^a Box 4-1, continued on next page ⁵ U.S. personal consumption increased to more than 23 percent of the world economy in 2001 and 2002, measured in current dollars, but over time, that share began to shrink. A depreciating real exchange rate and rapid growth in emerging markets meant that by 2007, U.S. consumption as a share of the world economy had declined to 18 percent. Despite growing by 6 percent in 2007, U.S. imports as a share of the world economy fell that year. The simple fact that emerging markets often grow faster suggested that U.S. consumers and U.S. imports could not continue to absorb such a large share of the world economy. The crisis abruptly and sharply changed the relationships, but they were already shifting well before the crisis erupted. #### Box 4-1, continued In addition, foreign investors own only about 11 percent of the overall financial assets in the U.S. economy. This fact is sometimes obscured by foreign investors' preference for U.S. Treasury bills. Because so much of U.S. net foreign debt is concentrated in one asset class, the United States is often viewed as a massive debtor to the world. Foreign investors own roughly one-third of U.S. Treasury securities (roughly one-half if Treasury securities held by government trust funds—such as the Social Security Trust Fund—are excluded) (see box figure). China is the largest foreign holder of U.S Treasuries, but China's investors own just 7 percent of the total—one-fifth as much as U.S. bondholders (some foreign holdings may be misclassified if, for example, China buys Treasuries through a London investment bank that buys them from the United States). Notes: Financial centers include Caribbean banking centers, Hong Kong, Luxembourg, Singapore, and Switzerland. Sources: Treasury International Capital data, October 2010; Department of the Treasury, Monthly Statement of the Public Debt of the United States. ^a The U.S. net international investment position has not become as negative as one might have expected based on the amount of borrowing over the 2000s. In addition to borrowing in any given year, the values of U.S. foreign assets and liabilities change in response to changes in market conditions. Over the past decade, the United States has had, on net, positive "valuation effects" (Lane and Milesi-Ferretti 2009). Strong asset performance in the United States and changes in currency may have led to a decline in the net international investment position in 2010. ## **Determinants of Exports** The United States is well positioned to spur growth through exports, even if the precise composition of the goods and services America will sell to the world in the future is not known today. The pattern of trade between one economy and another, quite different, economy is determined in part by the forces of comparative advantage, that is, what it is that differentiates the two economies. Comparative advantage can lie in differences in labor productivity, the relative availability of a country's natural and physical resources, the educational priorities that help to determine the skill sets of its people, and even the institutions that can create different conditions across national markets. For example, the United States exports high-tech machinery to other countries that may not have the high-skill labor or advanced technology required to make those goods. Also, high judicial quality and good contract enforcement give the United States an advantage in the production of goods and services that require businesses to invest to tailor products to particular consumer needs. Thus, the United States has a comparative advantage in highly complex products that are difficult to commoditize. Such products may require teamwork in the design and production process and substantial financial investment in research and development (R&D) and hence commitment to the protection of intellectual property. But comparative advantage does not explain the determinants of and benefits to the back-and-forth trade of similar products (intraindustry trade), especially that taking place between similar economies. A modernday example is trade in smartphones. Beginning in the late 1990s, a Canadian firm was a first entrant to the wireless communications market, and U.S. business consumers flocked to import a mobile device that could send and receive e-mail messages. Soon thereafter, U.S. firms innovated and engineered different varieties of these mobile products with additional features that increasingly appealed to individual consumers as well. Consumers in other countries (including Canada) imported substantial quantities of these U.S.-designed smartphones. The ability to trade internationally let these firms produce for multiple markets and take advantage of scale economies, and it encouraged their entrepreneurship and innovation by providing a larger potential market. But manufacturers are not the only ones that gain; consumers in the United States and Canada also benefit through access to foreign-designed varieties of the product in addition to those that are conceived and produced domestically. Product quality is also important to understanding the determinants of intraindustry exports. Generally speaking, richer countries tend to
specialize in higher-quality goods within the same product type, while developing and emerging economies tend to focus on goods further down the quality ladder. For example, Italy may import low-cost T-shirts from China, but it is a leader in exporting high-quality, high-fashion shirts to the world. Those products that have wide variation in quality allow advanced-country firms to differentiate their goods and services away from imported varieties from low-wage countries. Manufacturing Exports. While the United States is still the largest combined exporter of goods and services, America has slid from being the world's leading exporter of goods at the beginning of the century to the third position, behind China and Germany. Nevertheless, the United States continues to export over \$1 trillion of goods annually, more than threequarters of which are manufactured, and these exports support more than one-fourth of the manufacturing jobs in the United States. As Figure 4-6 indicates, manufacturing and agriculture goods combine to make up more than two-thirds of total U.S. exports. Figure 4-6 U.S. Exports by Sector Note: 2010 data are through October. Sources: Bureau of Economic Analysis / Census Bureau, U.S. International Trade in Goods and Services. Experience from other high-income countries shows that a shift in the world share of exported goods does not mean a shift entirely out of manufacturing and into a service-only economy. Germany, the secondplace goods exporter, maintains a substantial share of manufacturing in its economy and exports many of these products (including to emerging markets). Manufacturing is also a larger share of the economy in Japan than it is in the United States. Like the United States, these countries have a floating currency and highly paid, high-skilled workers. The rise of emerging markets—with lower wages but also lower productivity—has not forced these high-income countries out of manufacturing. Richer countries do tend to produce and consume more services than do emerging-market countries. Nevertheless, manufacturing, especially of complex products, continues to play a substantial role in advanced economies, including the U.S. economy. Services Exports. Services are of increasing importance to high-income economies. Some services are nontraded, such as restaurant meals, live entertainment, and cleaning services. But services such as consulting, finance, architecture, accounting, law, and tourism are traded. With improvements in communications technology as well as infrastructure, many services are becoming increasingly tradable. As noted, nearly one-third of total U.S. exports annually are in services. Figure 4-7 shows the rapid growth of U.S. services exports as well as the growing surplus in U.S. services trade. Figure 4-7 U.S. Trade in Services Source: Census Bureau, U.S. International Trade in Goods and Services. Some of the largest and fastest-growing U.S. services exports are in business, professional, and technical services. Other important categories are insurance, finance, and education services. Analogous to the case of goods exports, U.S. service exports are in sectors where U.S. firms and employees offer world-class, high-quality performance and thus give the United States a strong comparative advantage. Changing Composition of Goods and Services Exports. Economic forces have traditionally allowed the United States to produce and export many of the goods and services in which it had a comparative advantage at that point in time. There is no reason to think that those forces will cease to operate going forward. As the next section documents in more detail, the growth in U.S. exports is coming from new demand, much of it from emerging economies. Some emerging markets are quickly urbanizing and shifting away from subsistence agriculture, thus increasing foreign demand for U.S.-grown farm exports such as soybeans, corn, and wheat. These emerging economies are developing a sizable middle class, newly able to afford the higher-quality goods and services that they may not have been able to buy in the past. And the expansion of home-grown businesses in emerging economies creates new demand for R&D-intensive, highly complex products, such as aircraft, turbojets, oil and gas field machinery, electronic integrated circuits, and medical instruments. These products frequently sit at the top of the U.S. export list, and U.S. exports of these products will likely sit at the top of the quality ladder. The details may be impossible to forecast accurately, but past experience suggests that the U.S. export industry is likely to be built on high-quality goods and services that tap into entrepreneurial talents and that reflect the United States' commitment to reward an innovative workforce. Many of the policies and programs described in Chapter 3 as essential to long-run innovation and growth are also critical to the successful evolution of the United States as it adjusts to changes in the world economy. # Evolving U.S. Trade Patterns Even before the global economic crisis and recession of 2007-09, the United States had been in the midst of a longer-term reorientation of its international trade patterns. Understanding the relative shift in these trade patterns is as important as coming to terms with the shifting trends in the underlying goods and services that the United States produces and exports. While historical trading partners such as Canada, Japan, and the European Union continue to be a strong component of overall U.S. trade, the new and most dynamic sources of U.S. trading relationships are coming from other places in the world. Increasing Trade with Emerging Economies. The share of total U.S. exports sent to mature trading partners has been declining for decades. The share of total U.S. goods exports consumed by the 27 countries of the European Union (EU) dropped from nearly one-third (31 percent) in 1948 to one-fifth (21 percent) in 2009, even though these economies have grown increasingly wealthy. The share of total U.S. goods exports to historically important high-income economies like Japan and Canada has also shown signs of decline (Figure 4-8). But the European Union, Canada, and Japan are not buying less from the United States than they did in the past. Rather, U.S. exporters are now shipping an increasing amount of goods to other, faster-growing economies, in addition to maintaining their historical trading relations (Figure 4-9). Percent EU-27 Canada Japan Figure 4-8 Share of U.S. Goods Exports to Mature Foreign Economies Sources: IMF Direction of Trade Statistics; CEA calculations. U.S. trade with China exemplifies this story. As late as 2000, the year before China joined the World Trade Organization (WTO) and substantially opened its market to imports, only 2 percent of all U.S. goods exports went to China. By 2009, after a decade of rapid growth, China had become the fourth-largest destination market for U.S. goods exports after the European Union, Canada, and Mexico. Mexico is another prime example. Mexico's import tariffs in 1982 averaged 16 percent with a maximum rate of 100 percent (de la Torre and González 2005). Mexico signed onto the General Agreement on Tariffs and Trade (GATT) in 1986, and by 1992 it had cut those tariffs under the GATT to an average of 11 percent with a maximum rate of only 20 percent. In recent years, the share of total U.S. goods exports to Mexico has remained steady at 12 percent, nearly double its level in the early 1980s before Mexico liberalized its economy, signed onto the GATT, and negotiated the North American Free Trade Agreement (NAFTA). Figure 4-9 Share of U.S. Goods Exports to Major Emerging Economies Sources: IMF Direction of Trade Statistics; CEA calculations. U.S. exports to several other emerging economies still have room to grow. The share of total U.S. goods exports going to Brazil, India, and a number of other emerging economies (see Figure 4-9) has increased slightly from its mid-1980s low point, hitting a recent peak in the mid-1990s when some of these economies went through an initial phase of trade liberalization. U.S. export growth to these economies has since leveled off. Whether future U.S. export growth to these other emerging economies replicates the experience of earlier U.S. export expansions into China and Mexico-and even to Japan through the 1980s (see Figure 4-8)—depends partly on the extent to which these other emerging economies commit to liberalizing their import markets. A key item on the Administration's trade agenda is therefore continued work to open these markets through the Doha Round of WTO negotiations. U.S. import patterns are also experiencing a reorientation. At the end of the 1940s, Japan and the European Union countries were still devastated by World War II and far from being the mature economies they are now. After these economies rebuilt, however, they quickly became large sources for U.S. imports. The European economies peaked at supplying nearly 30 percent of U.S. goods imports in the late 1960s; Japan peaked at roughly 20 percent of U.S. imports in the mid-1980s. Imports from Canada peaked at nearly 30 percent around 1970. U.S. imports from Canada, the European Union, and Japan continue to grow, but the share of U.S. imports from these countries has declined as imports from fast-growing export markets, including China and Mexico, have increased (Figure 4-10). Figure 4-10 Share of U.S. Goods Imports by Foreign Source Sources: IMF Direction of Trade Statistics; CEA calculations. Doubling U.S. Exports. In his January 2010 State of the Union address, the President established a goal of doubling U.S. exports of goods and services in five years, meaning that nominal exports would double from their 2009 level of \$1.57 trillion to an annual level of \$3.14 trillion by the end of 2014. To meet that goal, U.S. exports need to grow an average of 15 percent a year. So far, exports are on track to
meet or exceed that pace. Through the first three quarters of 2010, U.S. exports of goods and services increased by 17 percent relative to the same period in 2009. Doubling exports over five years will increase the number of jobs supported by exports, and importantly, these are, on average, higher-paying jobs. Goods exports have been rising faster than total exports, increasing 22 percent through the first three quarters of 2010. But that total masks significant variation in exports to different regions. U.S. goods exports to the Pacific Rim (East Asia and Oceania) increased by 32 percent, to Latin America by 29 percent, to Canada and Mexico by 26 percent, but to Europe by only 9 percent. This slow export growth to Europe means that even though it is a key export partner, the European market contributed very little to export growth in 2010. Some of this variation is attributable to the longer term, pre-crisis trends in which U.S. exports to many emerging economies were already increasing. The extent to which a region drives U.S. export growth is not simply a function of the growth rate of U.S. exports to the region. The size of the trading relationship matters. Even though exports to our NAFTA partners grew more slowly than those to the Pacific Rim, exports to Canada and Mexico contributed more to total export growth because they represented roughly a third of all U.S. exports. Still, increasing demand from emerging markets is essential to the growth of U.S. exports. Emerging markets accounted for 43 percent of U.S. goods exports during the first nine months of 2010, but they generated half of the export growth during that period and might have generated even more than half had not excellent U.S. export performance to Canada and Korea helped keep up export growth to advanced regions. Faster growth of exports to emerging economies means their share of U.S. exports will rise over time. Figure 4-11 U.S. Export Growth vs. Foreign GDP Growth, 2009:Q2 – 2010:Q2 U.S. nominal goods export growth, percent Sources: IMF Monthly Direction of Trade Statistics; country sources; CEA calculations. A crucial determinant of U.S. export growth to a region is the pace at which that market is growing, that is, the speed and depth of trading partners' domestic economic recoveries. Figure 4-11 illustrates this fact by showing the strong positive relationship between growth in foreign real GDP and nominal growth in U.S. goods exports between the second quarter of 2009 and the second quarter of 2010. The relationship suggests that each percentage point of economic growth in a country is correlated with more than 2 percentage points of additional U.S. bilateral export growth. Eliminating Singapore, the sole outlier, leads to a relationship of roughly three to one. 6 Thus, growth abroad is good for the United States—the global economy is not a zero-sum game. Sources: IMF, World Economic Outlook, October 2010; Bureau of Economic Analysis / Census Bureau, U.S. International Trade in Goods and Services; CEA calculations. U.S. export growth also benefits from changes in relative prices caused by faster inflation in growing emerging markets because faster inflation abroad means U.S. goods are cheaper on world markets relative to goods from these countries. These price and growth relationships suggest that if the United States is to double exports, an overwhelming portion of that new export growth will come from faster-growing emerging and developing economies. Figure 4-12 shows the share of projected growth of U.S. nominal exports by region using IMF forecasts for GDP and price growth in different regions. Trade with America's traditional partners will remain important. For example, trade with the European Union is likely still to be roughly 20 percent of U.S. exports by 2014, and growth in exports to EU countries will be roughly 10 percent of U.S. export growth over the five-year period. But more than 70 percent of U.S. export growth is projected to come from Mexico, China, and other emerging and developing countries. Growth in ⁶ These findings are consistent with standard results on aggregate relationships across countries, which suggest that growth of real exports increases roughly 2 percent for every 1 percent of world real GDP growth; see Chinn (2005) and IMF (2007). In addition, one would expect U.S. export prices to rise in fast-growing markets, so the result that nominal growth of U.S. goods exports rose at a faster pace than the anticipated real growth is also to be expected. these countries and active engagement in trade with them will be essential to meeting the Administration's goal of doubling U.S. exports in five years. ## TRADE POLICY Recent economic research has focused on U.S. firm productivity and the fixed cost of exporting as fundamental determinants of which U.S. businesses are able to enter new markets and export successfully (Bernard et al. 2007). Some costs to firms of market entry are well known-for example, learning about customer-specific attributes and tailoring products accordingly, establishing new distribution networks to reach a market, and targeting advertising to attract those new customers. Nevertheless, U.S. businesses that seek to enter a new foreign market sometimes have to overcome additional costs, such as foreign import tariffs. Another such cost is nontariff barriers, including foreign requirements that the exporting firm undertake a costly modification of its export product to fit local standards, even in the absence of any recognized technical, safety, or customer benefit for doing so. Appropriately tailored government policy can reduce some of the costs that firms must incur to export to new foreign markets. In particular, the President's National Export Initiative includes several policy instruments aimed at reducing these costs. These instruments include negotiating the reduction of foreign tariffs and removal of nontariff barriers to trade, enforcing existing market access agreements, and increasing advocacy and access to credit for U.S. exporters. # Negotiating to Open New Markets Any import tariff in a foreign market is an additional cost to market entry that U.S. firms must factor into their export decisions. Despite the trade liberalization of the past few decades, U.S. exporters still encounter substantial unevenness in the tariff treatment they receive. For example, U.S. exporters enjoy low tariffs and open markets in U.S. NAFTA partners Mexico and Canada. Equally important are the relatively open markets of several high-income economies with which the United States has partnered for more than 60 years under the WTO and the GATT before it. As Table 4-1 shows, the European Union and Japan offer U.S. exporters most-favored-nation (MFN) tariff rates that are on average only moderately higher than the average rate the United States applies toward their exports. The applied import tariffs of these high-income economies are also quite close to their "bound" rates—that is, the upward limits that their applied tariffs cannot legally exceed without compensation to their trading partners. The third column of the table provides an alternative and more sophisticated measure of import "restrictiveness," the overall trade restrictiveness index (OTRI), that takes into account not only import tariffs but also some nontariff measures and the potential responsiveness of imports and exports (elasticities) to changes in trade barriers (Kee, Nicita, and Olarreaga 2009); it does not take into account trade distortions caused by undervalued exchange rates. The United States is also quite open based on this index, but Japan's OTRI is nearly twice as large, indicating that its nontariff measures are an important constraint to the ability of trading partners to export to its market. Table 4-1 Import Tariffs, Nontariff Measures, and Trade Restrictiveness, 2008 | | Import regime | | | Conditions facing exporters | |----------------|--|--|--|---| | Economy | Applied MFN
Tariff (simple
average, %) | Bound MFN
Tariff (simple
average, %) | Overall Trade
Restrictiveness
Index (OTRI) | Foreign Trade
Restrictiveness
Index (MA-OTRI) | | United States | 3.5 | 3.5 | 6.3 | 10.3 | | European Union | 5.6 | 5.5 | 6.4 | 9.1 | | Japan | 5.4 | 5.4 | 11.3 | 7.9 | | Korea | 12.2 | 17.0 | | 9.8 | | Colombia | 12.5 | 42.9 | 19.9 | 8.1 | | Panama | 7.2 | 23.5 | | 12.6 | | China | 9.6 | 10.0 | 9.8 | 9.2 | | Brazil | 13.6 | 31.4 | 20.3 | 12.3 | | India | 13.0 | 49.0 | 18.0 | 8.5 | | Russia | 10.8 | | 19.0 | 4.0 | Notes: Russia's tariffs are not bound because it is not a WTO member. Dashes indicate data are not available. The most recently available year's data are reported where OTRI and MA-OTRI for 2008 are not available. Sources: Tariff data from WTO (2009); OTRI and MA-OTRI from World Bank, World Trade Indicators. There are substantial differences between the openness of these particular high-income economies and other important U.S. trading partners, however. First, consider Korea, a country with which the United States recently concluded negotiations on a trade agreement, as well as Colombia and Panama, countries with which the United States is seeking free trade agreements. Relatively high tariffs in these countries (see Table 4-1) are likely to remain in place until trade agreements negotiated with them are ratified and implemented. Completion of these agreements has the potential to lower and secure these import tariffs for U.S. exporters at rates much closer to zero and also to remove many other burdensome nontariff measures (Box 4-2). However, these gains will be realized only if the agreements address these burdensome measures in a sustainable way, which is why the Administration is committed to supporting only agreements
that secure serious concessions and that overall are in the interest of U.S. workers and the U.S. economy. #### Box 4-2: The Korea-United States Free Trade Agreement In December 2010, the Administration announced the successful resolution of the outstanding issues with the Korea-United States free trade agreement (KORUS). The agreement is the most economically significant free trade pact that the United States has negotiated and signed in nearly 20 years. A study by the U.S. International Trade Commission estimated that the agreement could boost U.S. annual goods exports to Korea, including agriculture products and autos, by as much as \$11 billion. The agreement also includes Korean commitments expected to result in considerable expansion of U.S. services exports. Table 4-1 highlights why agreements like KORUS are especially critical for the competitiveness of U.S. exporters. In its absence, U.S. exporting firms face an average Korean import tariff of 12.2 percent; under the agreement, this rate will eventually reach zero and will help U.S. exports compete in Korea against Korean firms. Without KORUS, U.S. exporters would also be at a competitive disadvantage with other foreign competitors that also export to Korea. The European Union has signed a similar trade agreement with Korea, scheduled to be implemented in July 2011, that would give its exports a leg up. Indeed, in little more than 10 years, the United States has already fallen from being the number one exporter to Korea to being the fourth-largest supplier, trailing China, Japan, and the European Union. Implementation of KORUS and the lowering of Korea's tariffs toward U.S. exporters are expected to help stem further erosion. The KORUS may also result in changes to the composition and source of U.S. imports. Korea's exporters already face a relatively low average U.S. tariff of 3.5 percent even without the agreement. KORUS would eventually lower that rate to the level enjoyed by the United States' other free trade partners, including Canada and Mexico. Second, the major emerging economies also tend to have more restrictive import regimes than the high-income economies. Economic growth in China, India, and Brazil has surged in part because these nations lowered their import tariffs significantly from their levels of 20 years ago. U.S. firms have responded to those reductions by increasing exports to these new markets over the past 15 years, providing these economies with key goods and services that contribute to their growth. Nevertheless, Table 4-1 indicates that the import tariffs that remain in these economies are still relatively high. Just as U.S. trade shows a reorientation toward emerging economies, U.S. trade liberalization negotiations have turned toward these same emerging economies, especially through forums such as the WTO's Doha Round of multilateral negotiations. Dubbed the Doha Development Agenda, the negotiations are focused in part on the power of trade liberalization to enhance the development prospects of low-income countries. The Administration is pushing for an ambitious set of trade liberalization commitments under the Doha Round not only to enhance opportunities for U.S. exporters of manufactured goods, services, and agricultural products, but also to increase opportunities for development-enhancing trade among developing countries. Emerging economies such as China, India, and Brazil will have a particular responsibility to further reduce and bind their import tariffs to produce such an outcome. The need for partners to commit to additional trade liberalization is confirmed by evidence from the last column of Table 4-1, which reports a separate World Bank index (the market access-overall trade restrictiveness index, or MA-OTRI) of the average trade restrictiveness facing a country's exporters from all of its foreign markets combined. The index is based on tariff levels and some nontariff measures that trading partners impose (again, not including an undervalued exchange rate), and the importance of those measures is weighted by the composition of the exporting country's exports in addition to the exporter's and its trading partners' responsiveness (elasticities) to trade. Lower numbers reflect fewer trade barriers confronting the country's exporters. By this measure, the average U.S. exporter faces trade restrictions surpassed only by those facing exporters from Panama and Brazil. One reason for this high index number for the United States (and a main driver of it for Brazil and Panama) is that it is a major agricultural exporter and agricultural trade barriers around the world remain high: they need to be negotiated and reduced. Nevertheless, U.S. exporters face trade barriers that are higher than they are for Japan, the European Union, and other important competitors in global export markets. The Administration is therefore committed to negotiating better terms for U.S. exporters to help level the playing field. In addition to completion of free trade agreements with Korea, as well as Colombia and Panama, and a successful conclusion of the Doha Round, the Administration is placing increased emphasis on persuading Asian economies to reduce trade barriers and open themselves to U.S. exporters through the Trans-Pacific Partnership. ## Encouraging Exports by Enforcing Existing Agreements The Administration works to increase U.S. exports through regular engagement in bilateral and regional trade policy forums in a way that encourages trading partners to live up to their international commitments and obligations. These trade dialogues facilitate policy reforms, yield additional foreign market access, and level the playing field for American workers and companies. For example, in December 2010, the Administration worked with China through the Joint Commission on Commerce and Trade to improve China's intellectual property rights protection, better ensure nondiscriminatory treatment of foreign suppliers and products, and provide fair treatment for new technologies. Similar successes are occurring through other dialogues, notably in other emerging economies throughout Asia, Africa, and Latin America. Nevertheless, enforcement of existing trade agreements sometimes means that the U.S. Government resorts to dispute settlement provisions to resolve trade frictions, whether under a free trade agreement or more commonly under the WTO's multilateral auspices. The total number of disputes the United States has filed at the WTO has declined over time, dropping from 68 initiated between 1995 and 2000 to only 29 initiated between 2001 and 2010. As trading partners increasingly commit to open their markets to U.S. exporters, enforcement becomes increasingly important to ensure that trading partners live up to their agreements. Enforcement is a fundamental role for the Federal Government; under WTO rules, exporting firms themselves cannot challenge another country's trade actions. As such, U.S. Trade Representative Ronald Kirk has frequently stated the Administration's commitment to step up enforcement on behalf of U.S. exporting interests.⁷ A growing share of the complaints the United States has filed with the WTO is now being filed against emerging economies. As Figure 4-13 shows, nearly two-thirds of all disputes the United States brought between 2001 and 2010 were against emerging economies, up from roughly one-third between 1995 and 2000. This increase is not surprising given the importance the United States places on maintaining current and future trade with these emerging economies. During the 2008-09 crisis, for example, the number of import restrictions imposed on U.S. exporters by emerging markets increased substantially relative to those imposed by high-income trading partners (Bown 2010). Historically, many U.S. disputes allege that some element of a newly imposed import restriction that is obstructing U.S. exports is inconsistent with WTO rules. ⁷ See, for example, his speech at Georgetown University on April 23, 2009. Figure 4-13 U.S. Trade Disputes at the WTO Notes: Percentages are for the number of disputes initiated during the period. Disputes are broken down into bilateral (respondent/complainant) pairs. Sources: WTO (2010); CEA calculations. At the same time, as Figure 4-13 indicates, the share of disputes filed against the United States by foreign exporters in emerging economies attempting to protect their access to the U.S. import market has also grown. Because an increasing share of U.S. imports derives from emerging markets, these economies are now the most frequent challengers to U.S. trade policy. Two additional points regarding the U.S. Government role in WTO disputes are worth highlighting. First, use of the WTO dispute resolution mechanism represents attempts to resolve differences between trading partners through rulings based on the application of agreed international trade rules. During 1995-2000, when more U.S. exports were destined for high-income economies, most U.S. disputes filed at the WTO were lodged against these economies, even though they were and continue to be strategic allies. The process was designed to prevent trade issues from escalating in a manner that would increase barriers to international trade. Second, despite the growing importance of enforcement to keep foreign markets open to U.S. export interests, the U.S. Government's enforcement role has become ever more complex. The production process of many goods is increasingly fragmented into supply chains that cross international borders. As a result, domestic stakeholders often have varied interests with respect to the issues that may arise in a particular dispute. When the U.S. exporter facing a new foreign trade barrier is also a multinational firm with significant affiliate activity in that foreign market, that firm may be hesitant to publicly support U.S. Government actions to have the trade impediment removed. The company could face many forms
of reprisal from the foreign government in ways that the U.S. Government is legally unable to help fight and that may cost the company more than it loses under the trade restriction. The complexities facing U.S. enforcement of the rights of U.S. exporters and the interests of the U.S. workforce are likely to continue to escalate as technology improves, transport costs continue to fall, and production processes continue to be integrated among operations in various nations. ## Advocacy to Encourage Exporters, Credit, and Trade Facilitation Part of the fixed cost of exporting can be learning about a market or making the necessary investments in building relationships. In many cases, the Federal Government may already have that information and can thus lower the cost of exporting by sharing it. As such, several WTO-consistent policies may help boost the visibility of U.S. exports, especially those produced by small- and medium-size firms, and lower the hurdle that each firm faces in entering new markets. One approach, contained in the President's National Export Initiative, is for the U.S. Government to improve advocacy abroad. For example, trade fairs can showcase export-ready enterprises that may be too small or too young to be a part of the larger industry associations that often organize promotions. Advocacy could also involve better support from consular offices abroad, such as providing exporters with contacts and buyer-seller information. The government can facilitate trade by offering trade credit to match the terms available to firms in other countries. Investments in the U.S. transportation and supply chain infrastructure are critical to enabling U.S. exporters to move their goods to ports quickly and inexpensively. The Administration is also committed to negotiating agreements on trade facilitation abroad so that U.S. exports can be shipped to foreign customers more efficiently. At an even more basic level, the Government, through the Small Business Administration, the Export-Import Bank, or the International Trade Administration, can work with U.S. firms (especially small businesses) to help them navigate the process of exporting. In the end, the decision whether to export to a given country is a private market decision made every day by thousands of U.S. firms. Nevertheless, the National Export Initiative sets out an ambitious agenda by which the Federal Government can play a more constructive role for U.S. businesses and their workforce. #### Conclusion As the United States orients its economy toward more exports and more investment, growth in exports will be determined by U.S. interactions with a complex and changing world economy. Trade relationships of today look little like those of 50 years ago, when different countries led the world economy and played leading roles in U.S. trade. Recognizing those changes and engaging constructively with the world as it is today can be a significant source of growth for the U.S. economy for decades to come. #### CHAPTER 5 # HEALTH CARE REFORM On March 23, 2010, President Obama signed into law landmark legislation that extends health insurance coverage to millions of uninsured Americans, ensures the security and affordability of coverage for many more, and reduces the Nation's budget deficit. The Affordable Care Act is the latest chapter in nearly a century-long history of efforts to ensure comprehensive health insurance coverage for more Americans. At the same time, the new law marks an important new chapter in the quest for high value in health spending. For decades, the policy problem posed by millions of uninsured Americans has overshadowed the underlying economic challenge of how to control health care costs while preserving the high quality of the American medical care system. In addition to extending coverage to the uninsured and reforming insurance markets to ensure that Americans with pre-existing conditions have access to affordable coverage, the Affordable Care Act introduces a framework for moving the medical care system toward higher-value care. Broadly, the Affordable Care Act controls costs and improves quality by strengthening physician and hospital incentives to improve the quality of care and provide care more efficiently. These delivery system reforms are paired with coverage reforms that create new coverage options through competitive state marketplaces for insurance, ensure access to affordable coverage through the provision of tax credits for small businesses and individuals, and put in place individual and employer responsibility requirements. Over the next decade, these reforms are expected to expand coverage to 32 million Americans, make health care more affordable, and improve the quality of care. ¹ We use the term "Affordable Care Act" to mean the Patient Protection and Affordable Care Act (P.L. 111-148, enacted March 23, 2010) and the provisions of the Health Care and Education Reconciliation Act of 2010 (P.L. 111-152, enacted March 30, 2010) that are related to health care. Many reforms that afford significant protection to consumers have already taken effect (Box 5-1). These reforms, in conjunction with those that will go into effect in a few years' time, provide Americans with unprecedented security, giving individuals and families freedom from worry about losing their insurance or having their coverage capped unexpectedly when they are sick. The Affordable Care Act also represents a significant tax cut for individuals and businesses purchasing health insurance; already, many small business owners who provided insurance to employees in 2010 are eligible for tax credits to offset the cost of this coverage, helping them make new hires and strengthening our economy. Beginning in 2014, additional tax credits for individuals and households will help millions of middle-class Americans afford health insurance. As a result of the Affordable Care Act, 1.2 million young adults up to age 26 now qualify for insurance under their parents' health plans. The Affordable Care Act also provides new benefits to America's seniors, improving the coverage of preventive care in Medicare and lowering the cost of prescription drugs under Medicare Part D by closing the "donut hole." The Affordable Care Act is also fiscally responsible. The Congressional Budget Office has estimated that the law will reduce projected deficits by \$230 billion during 2012-21 and by more than \$1 trillion in the subsequent decade. The Affordable Care Act improves the financial status of the Medicare program by extending the solvency of the Hospital Insurance Trust Fund by 12 years. It provides unprecedented new authorities for fighting fraud, thus potentially returning hundreds of millions of dollars to the Medicare trust funds. This chapter offers an economic analysis of how the Affordable Care Act will achieve the long-run goals of expanding coverage and making health care affordable once its major provisions take effect in 2014. The discussion is not meant to be exhaustive, and it necessarily excludes many parts of the law.² The focus is on the major provisions to promote value in the delivery of medical care and to expand insurance coverage. The measures aimed at controlling costs focus on promoting the provision of high-value medical care and improving the quality of care provided. Measures that expand coverage rely primarily on private markets. In both areas—controlling costs and expanding coverage—the discussion highlights the imperfections in markets for medical care and health insurance that are addressed by the Affordable Care Act. The aim is to explain how these policies work with, rather than against, the underlying economic forces that drive consumers and firms. ² Significant investments in health care workforce development and in community health centers are just a few important elements of the reform bill that this chapter does not discuss. #### Box 5-1: Early Provisions of the Affordable Care Act Although some of the Affordable Care Act's major provisions such as the Health Insurance Exchanges and health insurance premium tax credits for individuals and families—do not go into effect until 2014, many provisions take effect much sooner, expanding coverage and making care more affordable. ### Effective within 100 days of enactment - The Pre-Existing Condition Insurance Plan provides coverage to individuals with pre-existing conditions who would otherwise be unable to obtain coverage. - The Early Retiree Reinsurance Program helps employers with the cost of providing health insurance coverage for early retirees with unusually high medical spending. - Rebate checks for \$250 go to eligible beneficiaries to help close the Medicare Part D coverage gap (the "donut hole"). The donut hole will be eliminated entirely by 2020. - A Web portal—www.HealthCare.gov—enables consumers to search for the best plan for their needs at the lowest cost. - A Small Business Health Care Tax Credit offsets the costs of offering health insurance for small firms with low-wage workers (applies to tax years beginning on or after January 1, 2010). ## Effective for insurance plan years beginning six months after enactment - **Consumer protections** prohibit insurance industry practices such as rescinding coverage, imposing lifetime caps on benefits, imposing unreasonable annual dollar limits on essential health benefits, and denying coverage for children based on preexisting conditions. - Private insurance plans covering dependent children must provide coverage for adult children up to age 26 on a parent's plan. - New private insurance plans must provide 100 percent coverage with no additional out-of-pocket costs for preventive care and medical screening, such as smoking cessation programs and blood pressure screening in adults, given an A or B rating by the U.S. Preventive Services Task Force. ## Addressing the Rising Cost of Medical Care # Trends in Aggregate Health Spending Health care
spending has increased dramatically over the past halfcentury, both in absolute terms and as a share of gross domestic product (GDP) (Figure 5-1), placing increasing pressure on household finances, government budgets, and businesses' bottom line. Total spending in the U.S. health care sector was \$2.5 trillion in 2009, representing 17.6 percent of GDP—almost twice its share in 1980. Trillions of dollars Percent 18 16 14 14 12 Health spending as a 12 share of GDP (right axis) 10 **GDP** 10 (left axis) 8 8 6 6 4 4 Health spending (left axis) 2 2 1960 1967 1974 1981 1988 1995 2002 2009 Figure 5-1 GDP and Health Spending Sources: Centers for Medicare and Medicaid Services, National Health Expenditure Accounts; Bureau of Economic Analysis, National Income and Product Accounts. These trends have given rise to concern that the Nation cannot sustain such high spending growth and must "bend the curve" of health spending. The challenge is to do so by transforming the Nation's health care system so that it rewards providers for delivering high-quality, high-value care and discourages the provision of low-quality, low-value care. Meeting that challenge is a much more complex task than simply slowing the growth of spending, but the benefits of a system that delivers high-value care are much greater than the benefits of one that simply delivers low-cost care. # Technological Change and Increases in Health Spending Most health economists agree that increases in health spending are driven largely by the breathtaking pace of technological innovation in health care. The question is whether the benefits of these new technologies are worth their high cost. Economists have thought about that question in two different ways and have generally concluded that these technological breakthroughs are absolutely worth the cost. The first approach is to estimate directly the costs and benefits associated with increases in health spending. Recent economic analyses of this kind confirm that the advance of technology in medicine is indeed "worth it" in terms of health benefits provided (Cutler and McClellan 2001; Cutler, Rosen, and Vijan 2006). Murphy and Topel (2006) estimate that discovering a cure for cancer, for example, would be worth about \$50 trillion; a breakthrough that lowers cancer mortality permanently by even 1 percent would be worth almost \$500 billion. A second approach involves opportunity costs: what are we giving up to be able to spend so much on medical care? In this context, it is important to keep in mind that spending on health has risen during a period of overall economic growth. Health may be a "superior good" in the economic sense that as GDP rises, more and more resources go to health because other material needs are largely satisfied. Hall and Jones (2007) use a personal analogy: "[A]s we get older and richer, which is more valuable: a third car, yet another television, more clothing—or an extra year of life?" In fact GDP has grown so much over the past 50 years that increases in health spending, as large as they have been, have generally not reduced spending on nonhealth items. Rather than falling, real per capita spending on all nonhealth items more than doubled between 1960 and 1999 (Chernew, Hirth, and Cutler 2003). # Market Imperfections and Increases in Health Care Spending Although increased spending on health delivers tremendous benefits on average, some medical spending is almost certainly of low value. Economists often attribute some of this low-value spending to a phenomenon known as moral hazard: at the point of service, most insured consumers pay only a fraction of the cost of their care, which gives them reason to opt for more, and sometimes less effective, care than they would choose if they were paying the full cost themselves. Unavoidably, the protection that insurance affords households against the risk of catastrophically high medical spending carries with it the "side effect" of some unnecessary spending (Pauly 1968). The market for medical care also suffers from multiple information problems that contribute to rising costs. The first is incomplete information: simply put, there is considerable uncertainty for all—patients and providers alike—about the effectiveness of different medical treatments. And information in the medical care market is not only incomplete but also asymmetric. Patients know much less than providers (doctors and hospitals) do about what treatment is appropriate for a particular condition. Third-party payers such as insurance companies and state or Federal Government programs are also at an informational disadvantage relative to providers. These information asymmetries give rise to a principal-agent problem in which the less-informed party or "principal"—in this case, either the patient or the third-party payer—would like to hire the better-informed party or "agent" in this case, the provider—to provide treatment but cannot be sure what to ask the provider to do or how much the provider should be paid. The result is that some health spending yields low value. According to economic theory, one way to mitigate the principalagent problem is to structure incentives so that it is in the interest of the agent to do what is best for the principal. Commissions, for example, give sales associates an incentive to work hard in situations where a supervisor might not be able to monitor their effort directly. In medical care, the challenge is to design payment mechanisms that reward providers for delivering high-quality, high-value care and discourage them from providing lowquality, low-value care while continuing to ensure that patients have control over their care and are never denied the care they need, expect, and deserve. As noted, the task is much more complex than simply reducing spending, but the potential benefits of having a system that delivers high-value care are tremendous. # How the Affordable Care Act Promotes High-Value Medical Care Designing reimbursement systems that reward high-value care, discourage low-value care, and put patients in control represents a key challenge for reform. In addition, what may be high-value care for one individual may not be for another, because the efficacy of treatments may vary with an individual's characteristics. Rather than imposing a single solution to promoting high-value care—one that might get it wrong—the Affordable Care Act approaches the task from three different directions to create the conditions under which the right answers will emerge. It invests in better information about what treatments work best, while ensuring that all treatment options remain available to patients. It experiments with new approaches to delivering and paying for care. And it empowers patients to make informed decisions about their providers and their care. Better Information about What Works: The Patient-Centered Outcomes Research Institute. The Affordable Care Act supports research through a private, not-for-profit Patient-Centered Outcomes Research Institute, governed by a multistakeholder group and expert advisory panels, whose task is to identify priorities for research. The Institute will continue the work of the Federal Coordinating Council for Comparative Effectiveness Research created by the American Recovery and Reinvestment Act in February of 2009. The Institute's research findings cannot be used to mandate coverage or reimbursement policy. The information the findings provide will enable patients, providers, employers, and insurers to choose high-value care. New Approaches to Delivering and Paying for Care. The Affordable Care Act includes a host of new programs and demonstration projects designed to identify effective ways to encourage the provision of high-value care. Two illustrative examples are "bundled payments" and a delivery system reform that reduces hospital-acquired conditions. Bundled payments are one-time reimbursements to providers for the costs of treating a patient's condition across multiple settings. For example, the hospital, the cardiologist, the primary care physician, and any other caregiver for a patient undergoing coronary artery bypass graft surgery would receive one payment. Bundled payments create incentives for providers to coordinate care and keep to a minimum any treatments that are of little or no value. Providers who keep patients healthy, and thus spend less, make a profit, and those who spend more lose money. The approach builds on the success of Medicare's inpatient prospective payment system, introduced during the 1980s, which has been adopted by many private insurance companies. Hospital-acquired conditions (HACs) are generally avoidable health problems caused by medical treatment; they are considered indicators of poor-quality care. Examples include surgical site infections and urinary tract infections associated with catheters. Since 2008, Medicare has not reimbursed most hospitals for costs associated with treating these conditions in hospitalized patients. The Affordable Care Act increases the incentive to prevent these conditions by reducing Medicare reimbursement for all conditions in hospitals that have high rates of HACs and by extending the nonpayment policy to the Federal share of the Medicaid program. These changes will reduce Federal health spending through Medicare and Medicaid and will provide a roadmap to reduced spending for private insurers and employers. They also create a high-powered incentive for hospitals to prevent these conditions in the first place. The result—lowering spending and improving patient outcomes—is a classic win-win solution. Bundled payments and nonpayment for HACs are just two examples of Affordable Care Act delivery system reforms that will result in higher value for patients; other promising reforms include Accountable Care Organizations and a program that reduces Medicare payments to hospitals with relatively high rates of preventable readmissions. In this same
area, the Affordable Care Act also establishes the Center for Medicare and Medicaid Innovation (also known as the Innovation Center), which will identify, test, disseminate, and evaluate new models of delivering and paying for care. The Innovation Center will ensure that Medicare and Medicaid have the flexibility to test new incentive and delivery systems to keep pace with technological innovation in medical care. It will also seek to enlist the participation of private third-party payers to align provider incentives and accelerate the adoption of successful delivery system models. Better Information on Provider Quality. One more way to drive the system to high-value care is to empower patients with better information on provider quality. The Affordable Care Act creates a quality-reporting program for physicians that will collect performance data on physicians who participate in Medicare and publish it on a Web site similar to the existing Hospital Compare and Nursing Home Compare Web sites. Research has shown that quality report cards influence consumer choice in health care and lead to higher-quality care (Bundorf et al. 2009; Mukamel et al. 2008; Werner, Stuart, and Polsky 2010). Reimbursement mechanisms that explicitly reward quality will be reinforced by patients "voting with their feet" in response to information on the quality of their providers. #### IMPROVING THE HEALTH INSURANCE MARKET The ranks of the uninsured have grown steadily in the United States over the past decade, as shown in Figure 5-2. Almost 51 million Americans—16.7 percent of the population—lacked health insurance coverage in 2009 (DeNavas-Walt, Proctor, and Smith 2010). An increasing body of credible evidence has documented that being uninsured has negative consequences for health, access to medical care, and financial security (Asplin et al. 2005; Card, Dobkin, and Maestas 2009; Cooke, Dranove, and Sfekas 2010; McWilliams et al. 2004). The failure of the United States unlike other industrialized nations—to ensure access to basic care for all its citizens, together with our Nation's continuing mediocre record on measures such as life expectancy and infant mortality, compared with other industrialized nations, has made the need for reform increasingly urgent. Figure 5-2 Percent of Americans Uninsured Source: DeNavas-Walt, Proctor, and Smith (2010). ## Problems in the Market for Health Insurance Complicating the policy problem posed by the many uninsured Americans are long-standing market failures in the individual and small group health insurance markets. The most important such market failure is adverse selection. In the context of health insurance, adverse selection means that individuals or families with poorer health and thus high expected medical spending are more likely than their healthier counterparts to buy coverage at a given price. The selection of more high-cost people into coverage triggers a vicious cycle. To cover the health needs of this costly group, the insurer raises the premium, generating still more adverse selection into coverage. In the extreme case, the market simply does not function. In practical terms, some people are uninsured because the only policies available to them do not seem to be a good deal (although they might be a good deal for someone in worse health). Many more people pay higher prices than they should in order to get coverage at all. A second failure contributing to dysfunction in health insurance markets is the problem of missing markets; in particular, there is no market for multiyear health insurance contracts that would protect individuals throughout their lives from the risk of becoming sick and having to pay much higher insurance premiums or lose their coverage altogether. The missing market problem contributes to multiple inefficiencies. Individuals with high medical spending may be "locked in" to a policy for fear that their premiums will increase if they change their coverage, particularly in the individual market. The decision not to seek new coverage may reduce competition in health insurance markets. Labor markets too suffer negative consequences when workers who want to change jobs—especially entrepreneurs who want to start new businesses—stay in their old jobs for fear of losing insurance. Health insurance markets are also characterized by the high search costs they impose on consumers. Largely unaided, consumers must gather and evaluate comparative information about the prices and quality of an array of complex health insurance plans. The high cost of conducting that search reduces competition and may result in prices that are higher than the competitive level. One effective way to reduce search costs is through information systems that assist consumers in comparison shopping. In the market for life insurance, for example, greater use of price comparison Web sites has led to substantial reductions in premiums and gains in consumer surplus (Brown and Goolsbee 2002). For reasons that are not entirely clear but may be related to the multiple other market failures—health insurance markets have been slow to adopt these innovations. Health insurance markets are also highly concentrated; in all but four states, the three largest insurers control half of the market or more (Robinson 2004). Such concentration raises the possibility that insurers may have market power to set prices above the competitive level, and recent evidence suggests that increased concentration leads to higher premiums, consistent with that possibility (Dafny, Duggan, and Ramanarayanan 2010). A final market failure is the "Samaritan's dilemma"; because hospitals and other health care providers offer charity care, some people do not purchase insurance (Coate 1995). Indeed, multiple studies document that the availability of charity care reduces the rate of private insurance coverage, suggesting that there is some "free riding" on the system (Herring 2005; Rask and Rask 2000). ## How the Affordable Care Act Addresses the Insurance Market Failures Exchanges. The Affordable Care Act extends insurance coverage to the uninsured and makes insurance markets work more effectively for those who already have coverage. To achieve these goals, it establishes Health Insurance Exchanges, organized marketplaces in every state that enable individual consumers without access to affordable employer-sponsored coverage to shop easily for coverage and receive any tax credits or reduced cost-sharing for which they are eligible. The Affordable Care Act also establishes Small Business Health Options Program (SHOP) Exchanges, similar marketplaces in each state for small group coverage. Private insurance companies will offer plans for sale through the Exchanges beginning in 2014. Beginning in 2017, states can choose to expand their Exchanges to larger employers as well. Minimum Benefits and Coverage Tiers. Every plan available in these marketplaces must include a specified set of minimum essential benefits and will be categorized as platinum, gold, silver, or bronze depending on the extent of consumer cost-sharing. For platinum coverage—the most comprehensive—on average, consumers will pay only 10 percent of the cost of covered services as cost-sharing at the point of service. Consumers who choose this option can expect to pay a higher premium up front for the increased cost-sharing protections. The next three types of coverage gold, silver, and bronze-feature progressively higher point-of-service cost-sharing corresponding to 20 percent, 30 percent, and 40 percent of the total cost of covered services. Consumers can expect to pay lower premiums up front for these categories of coverage, with bronze plans being the least expensive. Online Choice Tools. Online tools will enable consumers to choose coverage based on the characteristics that are most important to them: premium costs, cost-sharing, or plan quality ratings, for example. The HealthCare.gov Web portal, which launched on July 1, 2010, is one such tool. Beginning in 2014, Exchanges will leverage these technologies to allow consumers to make informed choices among multiple plans. The Affordable Care Act has already provided states \$49 million in funding to plan and develop their Health Insurance Exchanges, including information technology systems that will enable consumers to search for plans that best suit their needs and preferences. Tax Credits for Premiums. Beginning in 2014, individuals and families without access to adequate, affordable coverage will receive tax credits for premiums purchased in the Exchange. These tax credits, which are available to households with incomes between 100 and 400 percent of the federal poverty level, limit the amount that an individual or family must pay for health insurance coverage as a share of household income.³ The income share ranges from 2 percent for families at the low end of the eligibility threshold to 9.5 percent for those at the upper end. Some families eligible for a premium tax credit also receive cost-sharing assistance that limits their out-of-pocket spending at the point of service. ³ The Federal poverty level in 2011 is \$22,350 for a family of four living in the contiguous 48 states or the District of Columbia; 400 percent of the poverty level for such a family would be \$89,400. Coverage Responsibility. Creating Health Insurance Exchanges and developing online choice tools are significant steps toward making individual and small group health insurance markets more competitive, transparent, sensible, and affordable. By themselves, however, these steps do not address the critical problem of adverse selection. Correcting that market failure requires changing the current practices of both insurers and consumers. To that end, the Affordable Care Act provides a new protection for consumers called "guaranteed issue," which prohibits insurers from denying coverage to anyone who wants to buy it. The law also prohibits insurers from
charging higher premiums for individuals in poor health. For their part, consumers who can afford coverage are required to have coverage or pay a penalty, except for specified exemptions such as individuals with religious objections. Any remaining incentives that insurers may have to try to attract healthier consumers will be offset through risk adjustment that transfers payments from insurers with relatively healthy enrollees to those with sicker enrollees. This framework largely solves the adverse selection problem. ## Employers and the Affordable Care Act Most employers already offer health insurance; 95 percent of employers with 50 to 199 employees and 99 percent of employers with 200 or more employees do so (Kaiser Family Foundation and Health Research and Educational Trust 2010). The Affordable Care Act imposes financial penalties of approximately \$2,000 per full-time worker on the very few employers with 50 or more workers who do not offer coverage if their workers obtain premium tax credits for the purchase of coverage in an Exchange. The first 30 full-time employees are exempt for purposes of this calculation. Fewer than 10,000 firms, or 0.2 percent of American businesses, are likely to be affected by the penalty. Small employers (those with fewer than 50 workers) face no such penalties. On the contrary, the Affordable Care Act includes a tax credit to help businesses with fewer than 25 full-time workers and average annual wages below \$50,000 afford health insurance for their workers, as described in Chapter 7. Together with the SHOP Exchanges described above, which allow small employers to join a larger pool of buyers and purchase coverage that has the same fair prices and low administrative cost that large employers have historically enjoyed, this tax credit will level the playing field for small and large employers in the area of health benefits. # Expanding Medicaid In addition to expanding private coverage through the Exchanges, the Affordable Care Act expands public coverage. Specifically, it extends Medicaid eligibility to all individuals in families with incomes at or below 133 percent of the Federal poverty level. Expanding Medicaid eligibility provides a critical coverage option for the most economically vulnerable citizens. The Affordable Care Act also allocates resources to states to offset their added costs for newly eligible individuals (100 percent of the costs for the first three years, phasing to 90 percent permanently). The Administration has also proposed additional resources that will help states design and implement streamlined enrollment systems to make obtaining health insurance a seamless process. #### Conclusion In the end, the Affordable Care Act will benefit both those who now have health coverage and those who are uninsured. The more than 30 million uninsured Americans who will gain insurance coverage will reap the benefits of longer life and better health conferred by innovations in medical technology. The newly insured will also enjoy relief from the economic insecurity of lacking coverage; no longer will American families have to worry about being one illness away from bankruptcy. Americans who are now insured will benefit from lower premiums because they will no longer pay a "hidden tax" associated with the costs of providing uncompensated care to the uninsured. They will enjoy greater security of coverage because the law prevents insurance companies from canceling their coverage unexpectedly if they are in an accident or become sick. The insured will also be free from the worry that they will exhaust the limits of their coverage, because the new law prohibits annual and lifetime coverage limits. And the law ensures that they will have 100 percent coverage for important preventive care services with no additional out-of-pocket costs. Insurance market reforms and the new Exchanges will make it possible for all Americans who lack access to employer-based insurance to obtain coverage, and thus feel greater economic security, during periods of labor market transition or instability. The Affordable Care Act will smooth the transition from school to work for young adults, who have historically been uninsured at very high rates. The law will also mitigate the consequences of job loss because losing a job will no longer entail losing all access to affordable insurance. Moreover, the Affordable Care Act levels the playing field for small employers, who will be able to compete for workers by offering benefits that are comparable in price and generosity to those offered by large employers. Potential entrepreneurs will be able to pursue their dreams without having to worry about where they will get health insurance at a fair price, thus tapping new reserves of creativity for the American economy. And all employers—large, small, and in-between—will benefit from reduced uncertainty about health spending as a result of the larger and more stable private insurance pool that the Affordable Care Act will create. Reforming insurance markets will transform American business in subtle but far-reaching ways, improving the bottom line for both workers and employers. The benefits of delivery system reform will be even more widely shared. Improvements in health care quality, such as reductions in hospitalacquired conditions, should, within just a few years, yield measurable benefits that will touch the lives of most, if not all, Americans. The transition to a uniformly high-quality, high-value system of medical care will take longer, but by improving the quality and value of health care while freeing up resources that can be used for other productive purposes, will lay the foundation for future economic growth. ## CHAPTER 6 # TRANSITIONING TO A CLEAN ENERGY FUTURE American prosperity depends on a continuous supply of safe and reliable energy. Energy heats, cools, and lights homes and businesses; transports workers to jobs, customers to stores, and families to relatives; and runs the factories that manufacture the goods Americans consume and export. It is increasingly clear, however, that existing energy supplies pose risks to national security, the environment, the climate, and the economy. To counter those risks, while recognizing the continued importance of safe, responsible oil and gas production to the economy, the Administration is committed to moving the Nation toward use of cleaner sources of energy with the potential to support new industries, exports, and high-quality jobs; to improve air quality and protect the climate; and to enhance America's energy security and international competitiveness. A future with cleaner energy sources promises numerous benefits. Innovation in cleaner energy will reduce U.S. dependence on oil—over half of which is imported—decreasing the vulnerability of the U.S. economy to supply disruptions and price spikes (Box 6-1). Cleaner energy will improve the quality of the air American families breathe, because energy use accounts for the vast majority of air pollution such as nitrogen oxides, sulfur dioxide, and carbon monoxide. Cleaner energy is essential for the United States to make progress toward its pledge, as part of the United Nations Climate Change Conferences in Copenhagen and Cancun, to cut carbon dioxide (CO₂) and other human-induced greenhouse gases by roughly 17 percent below 2005 levels by 2020, and to meet its long-term goal of reducing emissions by more than 83 percent by 2050. Finally, supported by well-designed policies, clean energy can make an important contribution to America's ability to compete internationally using innovative new technologies, while also having ancillary economic benefits like lower risks from accidents at coal mines and oil wells. #### Box 6-1: Energy Security Benefits of Reduced Oil Consumption Combustion of all fossil fuels generates pollution to varying degrees. But because more than half of the petroleum consumed in the United States is imported, it creates an additional set of costs for the American economy. First, although 20 percent of U.S. imports come from Canada, America's biggest supplier, many of the most accessible reserves are concentrated in unstable regions, leading to fears of supply-related world price fluctuations. The risk may have declined over time, because the U.S. economy has become less energy intensive and the Strategic Petroleum Reserve is now filled to capacity with 727 million barrels of crude oil—more than two months of net imports. Nevertheless, petroleum still plays a key role in the United States, accounting for 37 percent of energy use and over 7 percent of personal consumption expenditures. The second cost relates to the missed opportunity for the United States to lower world oil prices by decreasing its own demand for oil. Because the United States is the world's largest consumer of crude oil, decreased U.S. demand results in lower world prices. Lower prices benefit petroleum purchasers and harm petroleum producers, with no overall global benefit. Because the United States is a net importer, the offsetting effects would on balance favor U.S. interests. The third component of the energy security cost of oil involves policy expenses borne by U.S. taxpayers. Among such expenses are military costs associated with protecting oil supply routes and maintenance costs of the Strategic Petroleum Reserve. The Environmental Protection Agency and the National Highway Traffic Safety Administration estimated that the fuel economy and greenhouse gas emissions standards for cars and light trucks, issued in May 2010, have energy security benefits of \$7 a barrel of oil in saved macroeconomic disruption costs in 2015 (in 2009 dollars), or about \$0.16 a gallon of gasoline. This estimate depends on predictions about future oil prices, supply disruptions, OPEC behavior, and the elasticities of global oil supply and demand. The estimate does not include the demand-side market power benefit, which
represents a transfer from exporters to importers. Nor does it include the U.S. policy expenses, because it is difficult to know how much of them to allocate to an incremental change in oil consumption. By comparison, one U.S. government estimate of the global social cost of the CO2 emissions associated with one barrel of oil is \$9.52 in 2010, going up to \$20 in 2050 (Box 6-4). These same security, environmental, and economic risks confront all the countries of the world to varying degrees. And many, like the United States, have embarked on efforts to transition to cleaner sources of energy. As a consequence, the clean energy sector is likely to be a vibrant source of innovation, growth, and international trade worldwide. Innovation is an engine of the American economy and a key to long-term job creation and economic growth. Those nations that invest first, and whose transition efforts are most successful, are likely to lead the world in exporting equipment and expertise as the rest of the world's countries seek the same secure, clean, affordable energy. The number of clean energy patents worldwide grew about 20 percent per year from 1997 through 2007, and the United States was home to 18 percent of the clean energy patents issued between 1988 and 2007, behind Japan with 30 percent (UNEP, EPO, and ICTSD 2010). The Obama Administration's commitment to clean energy represents an effort to ensure that the United States does not slip behind but instead leads the world in this critical sector. The benefits of transitioning to clean energy—energy security, cleaner air, fewer risks from climate change, and enhanced economic competitiveness—are enjoyed by everybody, not just the producers or consumers of the clean energy. As a consequence, the benefits are not fully represented in market prices. Examples of these benefit spillovers abound. Clean energy innovators reap only part of the overall rewards for their efforts—the rest spill over to others who build on their work. The payments that solar and wind power generators receive for the electricity they supply do not reflect the benefits that spill over to the rest of the economy. Energy users reap only part of the benefits from weatherizing their homes and driving electric vehicles. These spillover benefits are substantial. A peer-reviewed report prepared by the EPA estimates that for the year 2010 alone, the Clean Air Act Amendments of 1990 yielded net benefits of \$1.2 trillion—everything from lives saved to healthier kids to a more productive workforce (EPA 2010). These spillovers mean that market rewards for switching to clean energy production are lower than the societywide benefits, market costs of switching to clean energy consumption are higher than the societywide costs, and markets alone provide less clean energy than is optimal. Because there are many types of clean energy benefit spillovers, the path to a clean energy future includes many possible policies. Existing fossil fuel consumption can be made cleaner by increasing the efficiency of combustion, by capturing and sequestering CO₂ emissions, or by switching within the fossil fuel sector to lower-emitting natural gas. Cleaner fossil fuel technologies and nonfossil sources of energy, such as wind, solar, geothermal, natural gas, and nuclear power, can supply a larger share of the Nation's energy consumption with the help of a Federal Clean Energy Standard. Energy use by homes and vehicles can become more efficient. And more energy-efficient technologies, some of which may have yet to be discovered, can be supported as they are developed and brought to market. Transitioning to a clean energy future and progressing toward America's carbon pollution reduction goals will be best accomplished by pursuing costeffective, well-coordinated public policies. This chapter highlights some of the important steps the Administration has already taken or is proposing to take to ensure that the economy makes the important transition to clean energy. The list of policies discussed here is not exhaustive but rather serves to demonstrate the economic rationale that motivates ongoing work on these programs. The policies include assisting with residential and commercial energy efficiency; increasing vehicle efficiency; increasing the share of electricity generated by clean sources; recording, reporting, and accounting for the cost of greenhouse gas emissions; funding transportation infrastructure including expanded transit and high-speed rail; assisting with manufacturing and adoption of electric vehicles; and providing incentives for clean energy research and development (R&D). #### INITIAL STEPS TOWARD A CLEAN ENERGY ECONOMY The Administration's first task in January 2009 was to end the deepest recession since the 1930s, and while doing so, it made major initial investments to help turn the economy in a new, cleaner direction. Many of those initiatives were integral to the recovery effort; others were distinct but concurrent. # Energy Investments in the Recovery Act The American Recovery and Reinvestment Act (Recovery Act) directed about \$800 billion in Federal expenditures and tax relief to investments and job creation, with a primary objective of reversing the collapsing economic conditions of early 2009. As part of that effort, the law contained over \$90 billion in public investment and tax incentives targeted at increasing sources of clean energy and reducing America's dependence on fossil fuels (Box 6-2). These clean energy investments directly targeted the beneficial spillovers that provide an economic rationale for promoting clean energy. One example is the Recovery Act funds directed to the Weatherization Assistance Program. The funds helped retrofit more than 300,000 low-income homes by the end of November. A recent study by the Oak Ridge National Laboratory estimated that the annual average savings for homes weatherized by the program include \$437 in heating and cooling costs and 2.65 tons of reduced CO₂ emissions (Eisenberg 2010). Another example of Recovery Act spending targeted at home energy efficiency is the Smart Grid funds that electric companies are using to test various types of electricity metering, enabling customers to monitor and adjust their electricity use to save power and money. Still other Recovery Act investments in transit, electric vehicles, and high-speed rail create construction jobs and will provide energy savings and other benefits to Americans for generations. ## Box 6-2: Clean Energy Investments in the Recovery Act The more than \$90 billion in Recovery Act expenditures aimed at reducing American fossil fuel use fell into eight categories: - \$30 billion for energy efficiency, including retrofits for lowincome homes - \$23 billion for renewable generation, such as wind turbines and solar panels - \$18 billion for transportation and high-speed rail - \$10 billion for Smart Grid technologies to improve the efficiency of electricity use and distribution - \$6 billion for domestic production of advanced batteries, vehicles, and fuels - \$4 billion for green innovation and job training - \$3 billion for carbon capture and sequestration - \$2 billion in clean energy equipment manufacturing tax credits As an example of the programs that make up these categories, the top category, energy efficiency, includes the following: - \$5 billion for the Weatherization Assistance Program - \$3.1 billion for the State Energy Program - \$2.7 billion for Energy Efficiency and Conservation Block Grants - \$454 million for retrofit ramp-ups in energy efficiency - \$346 million for energy-efficient building technologies - \$300 million for energy-efficient appliance rebates / Energy Star* - \$256 million for the Industrial Technologies Program - \$104 million for national laboratory facilities - \$18 million for small business clean energy innovation projects Another part of the Recovery Act addressed the positive spillovers that R&D generates for others by subsidizing a wide variety of investments in clean energy R&D. These investments included several billion dollars for R&D directly related to clean energy. Roughly \$3.4 billion has been awarded for research, development, and deployment of carbon capture and storage technologies. Another portion has funded R&D on potentially transformative, next-generation clean energy and efficiency-enhancing technologies, including advanced materials and building systems, vehicle efficiency, solar power, biofuels, and wind turbines. Recovery Act funds have also been awarded to finance clean energy research at universities as part of a larger \$2 billion effort, managed by the Department of Energy, to support basic scientific research. Funding for the Advanced Research Projects Agency-Energy (ARPA-E) within the Department of Energy represents an especially innovative R&D component of the Recovery Act. ARPA-E is modeled after the 50-year-old Defense Advanced Research Projects Agency (DARPA), which is credited with the initial innovations underlying the Internet, navigation satellites, and stealth technology for aircraft. ARPA-E aims to attract America's best scientists to focus on creative, transformational energy research that the private sector by itself cannot support but that could provide dramatic benefits for the nation (Box 6-3). Full details of the Recovery Act and its economic effects, including the law's clean energy components, can be found in the CEA's quarterly reports to Congress. ## Further Steps Toward a Cleaner Economy In addition to the clean energy investments in the Recovery Act, the Administration has taken several other steps to lay the groundwork for cleaner energy. Among the most significant of these are new vehicle standards; increased electricity generation from renewable sources; and programs to record, report, and account for the cost of greenhouse gas emissions. Vehicle Standards. In May 2010, the Environmental Protection Agency and the
National Highway Traffic Safety Administration issued standards that will raise the combined car and light truck fuel economy from 30.1 miles per gallon in 2012 to 35.5 miles per gallon in 2016 and that are projected to reduce combined car and light truck tailpipe CO₂ emissions from 295 grams a mile in 2012 to 250 grams a mile in 2016. As a result of these rules, vehicles to be sold during model years 2012 to 2016 are projected to use 1.8 billion fewer barrels of oil over their lifetimes, and by 2030 the entire light-duty vehicle fleet will emit 21 percent less carbon pollution. The reduced fuel costs will save consumers \$66 billion per year by 2030, in 2009 dollars, after taking into account the increase in the purchase price of vehicles. ## Box 6-3: The Recovery Act and ARPA-E: Spurring Innovation to **Transform the Energy Economy** The Advanced Research Projects Agency-Energy (ARPA-E) was developed to support innovations with the potential to create new clean energy jobs, businesses, and industries. It attracted thousands of proposals and has funded over 100 projects that have the potential to radically transform the energy sector. One small startup company is developing a new way to manufacture the key part in solar panels—silicon wafers—for less than 20 percent of current costs. If successful, the technology could be used to increase domestic clean energy production and add many new jobs in the solar photovoltaic industry. A second startup is developing an inexpensive and versatile means of storing energy, using a new type of catalyst to separate pure hydrogen and oxygen from ordinary water. That technology could allow renewable energy to be used even at times or places where wind or sun is not available. Another company has partnered with Argonne National Laboratory to create lithium-ion batteries with the highest energy density in the world. The technology has the prospect of increasing U.S. leadership in advanced batteries and boosting the performance of hybrid/electric vehicles. Yet another small company is developing a new type of wind turbine that generates more energy than existing models and is cheaper to produce and operate. The turbine is compact enough to use in urban locations and could hasten the growth of wind power in the United States. ARPA-E funds have enabled companies to pursue their innovative research, to attract additional financing from private investors, and to increase the odds of a dramatic breakthrough that would accelerate the development of American clean energy. Doubling Renewable Electricity Generation. Early in Administration, the President announced a goal of doubling the amount of electricity generated in the United States by wind, solar, and geothermal energy. Toward this goal, tax credits have assisted both the production of electricity from renewable sources and the manufacture of equipment (such as solar panels and wind turbines) used in that generation. As Figure 6-1 shows, the United States is on track to achieve that goal, adding more wind, solar, and geothermal capacity in 4 years than in the previous 30. Yet as the figure also shows, those particular sources of energy still account for only a small fraction of the Nation's overall electricity generating capacity. To build on the progress made to date, the President has proposed a Federal Clean Energy Standard to obtain 80 percent of electricity from these and other clean sources of electricity by 2035, expanding the range of sources from which clean energy is generated. The standard will double the share of electricity generated by this broader group of clean sources in 25 years, and will provide utilities with incentives to generate clean energy, along with the associated spillover benefits, at the lowest possible cost (see "Next Steps," below). Gigawatts (GW) 60.8 GW ■ Geothermal ■ Solar ■ Wind (5.6%)60 49.1 GW (4.6%)43.2 GW 50 (4.1%)36.2 GW 40 (3.5%)28.7 GW (2.8%)30 20 10 0 2008 2009 2010 2011 2012 Figure 6-1 U.S. Wind, Solar, and Geothermal Energy Generating Capacity Notes: Net summer generating capacity of wind, solar, and geothermal energy. Percentages are shares of total net summer electricity generating capacity. Sources: Energy Information Administration, Annual Energy Outlook 2011; CEA calculations. Information Provision and Disclosure. In addition to these concrete, tangible steps that increase the efficiency of vehicles and the share of renewable sources used for electricity generation, the Administration has taken two significant steps that involve collecting and analyzing information. These two disclosure and information-gathering endeavors will inform and guide future Federal climate and energy policy. The first of these was an interagency study to estimate the "social cost of carbon" (SCC), a set of values for the climate-related damages from incremental changes in carbon pollution. These estimates enable Federal agencies to consistently quantify the benefits of reduced CO2 emissions when analyzing the costs and benefits of their regulatory actions, similar to the way all Federal agencies use consistent discount rates for trading off current and future costs and benefits. Based on the SCC described in Box 6-4, the CO₂ reductions in 2030 resulting from the new car and light truck standards described above are expected to save an estimated \$3.1 billion to \$31.8 billion, in 2009 dollars, in the form of reduced damages from climate change. The ability to quantify benefits consistently across agencies in this manner is critical for assessing the cost-effectiveness of rules and regulations. #### Box 6-4: The Social Cost of Carbon: A Tool for Cost-Effective Policy In 2010, an interagency task force that included the Council of Economic Advisers produced an important white paper called "Social Cost of Carbon for Regulatory Impact Analysis" (Interagency Working Group 2010). The goal was to measure the present value of benefits from reducing CO₂ emissions by an extra ton. The report suggests four values for this social cost of carbon (SCC): \$5, \$22, \$36, and \$67 a ton, in 2009 dollars. The first three average SCC estimates across various models and scenarios and differ based on the rate at which future costs and benefits are discounted (5, 3, and 2.5 percent, respectively). The fourth value, \$67, comes from evaluating the worst 5 percent of modeled outcomes, discounted at 3 percent. All four values rise over time as more carbon in the atmosphere exacerbates the damages from each additional ton. For example, the central value of \$22 rises to \$46 in 2050. These estimates provide guidance for assessing the costs and benefits of agencies' rulemakings that reduce incremental carbon pollution. Why is it important for agencies to agree on a common range for the SCC? A key advantage of market-based regulations such as pollution fees or tradable permit schemes is that they are cost-effective. By putting a common price on emissions, these types of polices give each source of pollution equal private incentives to avoid paying that price by abating. The incremental cost of abating pollution will thus be equal across sources, meaning that it will not be possible to reduce collective compliance costs by abating less from some sources and more from others. While most regulations do not involve a price on carbon, and the SCC is not itself a price, setting a common SCC range allows policymakers to explicitly compare the benefits and costs of emissions reductions across a wide range of regulations, and to mimic the costeffectiveness of a true market-based policy. The Administration will periodically reassess whether the four SCC values are appropriate for evaluating U.S. policies; meanwhile, the SCC helps guide Federal agencies in the direction of consistent and cost-effective policymaking. The second information-gathering step the Administration has taken has been to require major sources of carbon pollution to publicly report their annual emissions. The Mandatory Reporting of Greenhouse Gases Rule, published in October 2009, covers 85-90 percent of U.S. emissions from roughly 10,000 facilities. Data collection began in January 2010 for stationary sources, including electricity generators, large industrial facilities, and suppliers of fossil fuels. For cars and light trucks, engine manufacturers are required to report emissions beginning with model year 2011. This important step will be instrumental in helping identify cost-effective opportunities to reduce carbon pollution as well as ways to target regulations efficiently. #### NEXT STEPS TOWARD A CLEAN ENERGY ECONOMY In his 2011 State of the Union address and in his 2012 Budget, the President outlined a series of proposals that build on current efforts to transition to an economy based on cleaner sources of energy. Among these are a Federal Clean Energy Standard for electricity; further investments in energy efficiency; a substantial commitment to transportation infrastructure, including a major investment in high-speed rail and steps to achieve the Administration's goal of 1 million electric and hybrid vehicles on the streets by 2015; and increased investments in clean energy R&D. ## A Federal Clean Energy Standard The President has proposed a goal of generating 80 percent of the Nation's electricity from clean energy sources, defined broadly to include renewables and nuclear power as well as partial credit for fossil fuels with carbon capture and sequestration and efficient natural gas. To meet this goal, the Administration is proposing a Clean Energy Standard (CES) that would require electric utilities to obtain an increasing share of delivered electricity from clean sources—starting at the current level of 40 percent and doubling over the next 25 years. Electricity generators would receive credits for each megawatt-hour of clean energy generated; utilities with more credits than needed to meet the standard could sell the credits to other utilities or bank
them for future use. By ensuring flexibility through a broad definition of clean energy and by allowing trading among utilities, the program is designed to meet the overall target cost-effectively. The Administration's proposal emphasizes the importance of protecting consumers and accounting for regional differences. The proposed Federal CES will provide a critical complement to the Administration's investment in clean energy R&D, by creating a stable market for new technologies. Funding for R&D provides a "push" to technological innovation by helping to promote basic and applied research and addressing the market spillovers associated with private research efforts. A CES would create economic incentives for deployment of clean energy that can help "pull" new technologies coming out of R&D into the market. Importantly, a CES would not pick particular clean technologies, but instead let markets and businesses determine the most cost-effective technologies to achieve the target share of clean energy. The Administration's proposed CES will build on the national progress depicted in Figure 6-1, as well as on a range of existing efforts at the state level. By the end of 2010, 31 states plus the District of Columbia had enacted renewable energy standards (RES), which specify the minimum amount of electricity that utilities are required to generate or purchase from renewable sources—typically solar, wind, geothermal, and biomass (Figure 6-2). Five additional states have also recognized specific renewable energy goals. The laws range from modest departures from the overall business-as-usual forecast to requirements that 33 percent of power come from renewable sources in California by 2020 and 40 percent in Hawaii by 2030. Together, the states that have binding RES policies currently account for nearly two-thirds of all national retail electricity sales. Most RES laws incorporate market-based regulatory flexibility by allowing some utilities to meet the minimum renewable shares by purchasing renewable energy credits (RECs) from other utilities that exceed the standard. Because utilities can sometimes purchase energy and RECs across state borders, the patchwork of state standards depicted in Figure 6-2 can achieve some, but not all, of the cost-effectiveness benefits of a national standard. Although states have led the way, making significant advances in the use of renewable energy sources, a coordinated Federal action could achieve even greater benefits with lower costs. A Federal standard with nationally tradable credits would ensure that renewable power and other clean energy sources are deployed in those locations where they can be most cost-effective. By covering the whole country and including a wider array of sources, a Federal CES has the potential to accelerate the transition to clean energy at significantly lower cost. None Less than 20% Goal 20% - 29% 30% - 40% Other Standard Figure 6-2 State Renewable Energy Standards in 2025 Notes: Percentages are renewable energy standards that are binding on utilities. In some states, the standards are binding only on investor-owned and/or large utilities. Sources: North Carolina Solar Center, Database of State Incentives for Renewable Energy; various state sources. # **Energy Efficiency** One certain approach to reducing energy-related pollution and America's reliance on fossil fuels would be to consume less energy. Americans have many opportunities to make energy efficiency-enhancing investments—in their homes, their vehicles, and their businesses. Examples include weatherizing buildings, replacing old appliances with new energyefficient models, and switching to compact fluorescent light bulbs. For a variety of reasons, however, people tend to under-invest in these types of simple energy-saving measures where up-front costs would be paid back in the form of reduced energy bills. There are numerous explanations for this energy paradox. People may simply not have the information necessary to evaluate the tradeoffs between current costs and future savings. Some energy efficiency decisions are made by landlords who have diminished incentives to invest in energy efficiency because their tenants pay the electricity bills. In other cases, people may plan to sell their homes before they would have enough time to reap the energy savings and might not expect those energy-saving investments to be reflected in resale prices. And some individuals simply do not have access to the funds to invest in energy efficiency, even if they know they would earn that investment back many times over. Existing Federal programs designed to address this energy paradox include the Energy Star program, which labels appliances, consumer electronics, and building products, providing the information consumers need to make cost-effective choices, and the Weatherization Assistance Program, which helps cash-strapped low-income families conserve energy and reduce their energy bills. To build on existing efforts to address the energy paradox and the beneficial spillovers from energy efficiency, and to help boost job creation in the construction and manufacturing industries, the Obama Administration has proposed two new programs to help retrofit buildings: Homestar for residences, and the Better Buildings Initiative for commercial properties. Homestar. The Homestar Energy Efficiency Retrofit Program would provide point-of-sale rebates to homeowners who make efficiencyenhancing improvements to their homes. Rebates of \$1,000 to \$1,500 would be paid for 50 percent of the costs of straightforward retrofits, including insulation, water heaters, windows and doors, and air conditioners. Other rebates of \$3,000 would help pay for home energy audits and follow-up retrofits that reduce energy costs by 20 percent. Included in the proposal is an oversight program to ensure that contractors are qualified and that efficiency-improving work is done properly. The program aims to create tens of thousands of jobs and save homeowners hundreds of dollars a year in energy costs. Better Buildings. For the commercial real estate that is currently responsible for roughly 20 percent of U.S. energy consumption, the President has proposed a Better Buildings Initiative. The initiative encourages retrofits of commercial buildings so that they become 20 percent more energy efficient over the next 10 years and save an estimated \$40 billion a year in energy costs. The program calls for replacing the current tax deduction for commercial building upgrades with a more generous tax credit; promotes energy efficiency loans to small business, hospitals, and schools; and provides competitive "Race to Green" grants to state and local governments for programs that encourage energy-efficient commercial upgrades. Together, Homestar and Better Buildings would complement the energy efficiency progress already made under the Recovery Act, help homeowners and businesses save energy costs, and help the Nation capitalize on the beneficial spillovers from energy efficiency investments. ## **Transportation** Transportation accounts for more than one-fourth of energy consumption in the United States, so the transition to a clean energy future must enable Americans to choose more energy-efficient vehicles, such as electric and hybrid cars, and to use less energy-intensive modes of transportation, including public transit and high-speed trains. Vehicles. The President has challenged the Nation to become the first country in the world to have 1 million electric vehicles on its roads, and to do so by 2015. To achieve that goal, several obstacles must be overcome. One obstacle is what the industry calls its "chicken and egg" problem: many drivers will not purchase fully electric vehicles unless an infrastructure of charging stations is ready to support them, and businesses will not invest in charging stations without a sufficiently large base of electric vehicle owners as customers. A second obstacle involves the standard R&D innovation spillover—some of the gains from efforts to develop the first generation of electric vehicles will be earned by producers of subsequent generations of cars. To help achieve the million-car goal, over \$2.4 billion in Advanced Technology Vehicle Manufacturing loans are already supporting three of the world's first electric car factories, located in Delaware, Tennessee, and California. To make further progress, the 2012 Budget proposes to provide a \$7,500 point-of-sale rebate to customers who buy electric vehicles; to invest \$580 million toward research, development, and deployment of electric vehicles; and to fund a new \$200 million competitive grant program to reward communities that invest in infrastructure to support electric vehicles. Americans who continue to choose gasoline-powered vehicles can still make progress toward a clean energy future when those vehicles become more fuel-efficient. The new fuel economy and greenhouse gas emissions standards for cars and light trucks for model years 2012 to 2016 is a step in that direction. To make further progress, the National Highway Traffic Safety Administration and the Environmental Protection Agency have announced plans to develop standards for new cars and light trucks for model years 2017 and beyond, along with the first proposed requirements to increase fuel economy and reduce greenhouse gas emissions from mediumand heavy-duty trucks and buses. Alternatives to Automobiles. Another way to reduce transportationrelated energy use is to provide more Americans with the opportunity to choose alternative, cleaner forms of mobility such as railways for intercity travel and commuting, and bicycles and walking for short local trips. However, all transportation systems require infrastructure investment: automobiles require roads, trains need tracks, and airplanes need airports and air traffic control systems. Throughout U.S. history, public investment in transportation
infrastructure has led to long-term benefits, from the Erie Canal to the transcontinental railroad to the interstate highway system. As Chapter 3 notes, these types of infrastructure investments have been shown to have broad economic spillovers, including increased economic growth, productivity, and land values. Some transportation infrastructure investments, such as public transit, high-speed rail, and improved air traffic control, can also have significant energy efficiency benefits. For intercity travel, the 2012 Budget proposes enhancements to train and air travel that will reduce energy demands. The United States already has the world's most extensive freight rail network. To extend that expertise to passenger trains, the Administration is proposing to invest \$53 billion over six years to fund the development of a national passenger rail network, including high-speed trains, accessible to 80 percent of Americans by 2035. And for air travel, the budget includes continued investment in the NextGen satellite-based air traffic control system that will reduce delays, improve air safety, and yield significant energy savings. For short local trips, the Administration is undertaking a number of measures to promote alternative modes of mobility, such as public transit, bicycles, and walking. The 2012 Budget allocates \$119 billion for transit programs over six years, more than doubling the commitment to transit in previous budgets. As part of that, the Administration is proposing \$28 billion in new grants over six years for projects supporting interconnections between various transportation modes and improving streets to make room for pedestrians, bicycles, and mass-transit alternatives. # Research and Development Finally, a crucial, forward-looking part of clean energy policy involves R&D. As already described, market incentives produce less R&D than would be optimal because innovators create social benefits in excess of their private market returns. These positive spillovers affect every level of R&D, from basic science all the way through demonstration and deployment of existing technologies. In the past, industries that have invested heavily in R&D have led the United States in creating high-quality jobs and exports. As Chapter 3 notes, R&D-intensive industries are characterized by higher sales per employee and more exports than comparable industries selling internationally tradable goods and services. For the future, the energy sector is a large potential source of R&D-intensive industries—along with the associated high-quality jobs and exports they produce. Other countries around the world face the same energy-related threats to their prosperity as those confronting the United States, and global demand for new clean energy technologies is increasing. But given the spillovers associated with all R&D, those countries that make public investments in clean energy R&D are likely be the first to develop those new industries. To address those spillovers, and help ensure that the United States leads the world in this important growth industry, the President has called for more than \$8 billion for clean energy research, development, and deployment incentives. Research and development funding is often most productive when scientists collaborate across disciplines and institutions. To facilitate that cooperative work, the Department of Energy has launched three Energy Innovation Hubs. Each brings together top researchers from academia, industry, and government to work on a particular energy-related technology. The first three hubs focus on deriving fuel from sunlight, increasing energy efficiency in buildings, and improving nuclear reactors. The 2012 Budget proposes three additional hubs targeted at rare earths and other critical materials, vehicle batteries, and Smart Grid technology for energy transmission. Such funding for research and development will help make future innovations possible, yielding novel ways to produce clean energy and to store and use energy more efficiently. #### Conclusion To guide the United States toward a clean energy future, the Administration has enacted and proposed a wide variety of programs, including manufacturing loan guarantees, tax credits and rebates, R&D subsidies, weatherization assistance, new vehicle standards, information reporting requirements, significant investment in transit infrastructure, and a new Clean Energy Standard for electric utilities. The programs are connected in important ways. They are all motivated by the same fundamental economic rationale: the problem that the full social benefits of clean energy R&D, production, and consumption—including energy security, cleaner air and reduced carbon pollution, and enhanced international competitiveness and economic growth—are not reflected in private markets. Moreover, the programs focusing on different parts of the clean energy supply chain—innovation, manufacturing, generation, and use—are complementary. The benefits from putting 1 million electric vehicles on the road will be fully realized only if the electricity used to charge those vehicles can be generated by clean sources. R&D creates technologies that will be valuable only if they are manufactured and deployed, which is why the Administration has proposed a Clean Energy Standard to create incentives for utilities to use new clean sources of energy. The Clean Energy Standard in turn is complemented by the Administration's programs to enhance energy efficiency. In the end, all of the Administration's clean energy programs are united by the overriding goal that in the decades to come American families will prosper in a cleaner, safer world. Today's investments in clean energy R&D will lead to innovations and new industries with high-quality jobs. Clean sources of energy will mean that Americans breathe cleaner air, enjoy better health, face reduced risks from climate change, and work and do business in an economy facing lower risks from energy-related disruptions—a clean energy future. ### CHAPTER 7 # SUPPORTING AMERICA'S SMALL BUSINESSES Ensuring the prosperity and growth of our Nation's small businesses and creating a climate conducive to entrepreneurship are critical to strengthening the American economy. The spirit of entrepreneurship has been intertwined with the Nation's history from the early entrepreneurs who laid the foundation for modern American commerce. Entrepreneurs built the industrial companies that helped to transform our Nation into an economic power, and today innovative startup companies proliferate across the country in a wide range of industries. Not only do small businesses now employ approximately half of the private sector workforce, nearly every American business starts small, implying that entrepreneurs play a critical role in economic growth and job creation. Small businesses, defined by the Small Business Administration (SBA) Office of Advocacy as independent businesses having 500 or fewer employees, account for more than half of nonfarm private gross domestic product (GDP). These 27.5 million businesses, many of them family-owned companies, are a key part of the U.S. economy. The economic challenges of the past few years, however, have proved difficult for owners of small businesses. Between 2008 and 2009, the number of new businesses founded is estimated to have dropped 11.8 percent, from 626,400 to 552,600, and the number of bankruptcies rose 40 percent, from 43,546 to 60,837 (Figure 7-1). Figure 7-1 Births, Closures, and Bankruptcies of Firms Notes: Births and closures in 2008 and 2009 are SBA estimates. Births and closures include only employer firms. Bankruptcies include both employer and nonemployer firms. Employer firms have paid employees while nonemployer firms do not. Sources: SBA, Office of Advocacy. In response, the Administration has taken several actions to support small business, such as reducing taxes and improving access to capital and credit. Through the American Recovery and Reinvestment Act (Recovery Act), the Hiring Incentives to Restore Employment (HIRE) Act, the Small Business Jobs Act (SBJA), and the Tax Relief, Unemployment Insurance Reauthorization, and Job Creation Act, the Administration cut taxes for small businesses 17 times and improved their access to credit and capital. This chapter briefly reviews the impact of the recession on small firms and details how Administration policies have built a solid foundation for the future growth and prosperity of American small business. ### IMPACT OF THE RECESSION ON SMALL BUSINESSES # **Iob Creation** One particularly important contribution of small firms to the Nation's well-being is the jobs they create. According to the SBA's Office of Advocacy, small firms accounted for 9.8 million of the 15 million net new private sector jobs created between 1993 and 2009—nearly two out of every three of the period's net new jobs. In normal times, new small businesses account disproportionately for employment growth. Although many new firms fail, surviving firms create enough jobs to offset those lost to firm exits, so that most jobs created by firm births persist. A recent Kauffman Foundation study, for example, shows that startup firms created 3.1 million gross jobs in the United States in 2000. By 2005, about half of the initial firms had failed, but the survivors still employed 2.4 million people (Kane 2010). During the recession, small businesses hired fewer workers than usual. According to Business Employment Dynamics statistics, between 2001 and 2007, businesses with fewer than 250 employees hired an average of 18.2 million workers a year, but those numbers fell to 16.5 million and 15.1 million in 2008 and 2009. Furthermore, some evidence suggests that small businesses have found it harder to recover from this recession than from past downturns. According to a Bureau of Labor Statistics report released in November 2010, new firms created a seasonally adjusted 1.1
million jobs during the three quarters before March 2010, or 31 percent fewer than during the comparable period after the 2001 recession. ## Financing Small Business Access to credit and capital enables owners of small businesses to start, support, and expand their companies. During the recession, both credit and capital availability for small businesses declined sharply, hampering entrepreneurs' efforts to finance operations and start new businesses. Although larger businesses typically rely on banks for only 30 percent of their financing, small firms receive 90 percent of their financing from banks (SBA 2009). Importantly, community banks—those with less than \$1 billion in risk-weighted assets—provide 38 percent of small business and farm loans (COP 2010). The capital structure of small business is typically roughly half equity and half debt, and the equity comes mainly from friends, family, or the founder themself. Unlike larger public companies, which routinely submit extensive financial documentation to the Securities and Exchange Commission, small firms cannot easily provide verified data to potential investors. These information asymmetries and other market frictions tend to slow the flow of credit and capital to promising small businesses. Many researchers have found evidence of these "liquidity constraints," which limit the funding that small business owners can raise from the market.¹ Over the years, various institutions have arisen to help surmount this challenge in small business finance. One key to overcoming information issues is long-term relationships between small firms and commercial banks, whose officers not only can observe whether each small business is servicing ¹ This discussion draws from Berger and Udell, 2002; Peterson and Rajan, 1994; Evans and Jovanovic, 1989; and Holtz-Eakin, Joulfaian, and Rosen, 1994. its loans, but also can collect additional information about its creditworthiness. To that end, one major aim of the SBA credit and capital programs is to overcome the market failures involved in financing small firms. The purpose of SBA loan programs, for example, is to support commercial loans to firms that would be considered good credit risks were it not for these information asymmetries. And the goal of SBA investment programs, such as the Small Business Investment Company program, is to overcome frictions in capital markets by encouraging the flow of venture and growth capital to small businesses. # Changes in Availability of Credit and Capital for Small Business The recession complicated the already challenging financing land-scape for small business in credit and capital markets. Commercial banks reduced their outstanding small loans (which are generally assumed to go disproportionately to small businesses) by more than \$14 billion, or almost 2 percent, between June 30, 2008, and June 30, 2009, and the number of new loans to small business declined sharply (Duke 2010) (Figure 7-2). Figure 7-2 Bank Lending to Small Business Commercial and industrial loans, including loans to small businesses, fell an estimated 24 percent during the same period. This precipitous decline can be explained by changes in both demand and supply. First, the recession caused a drop in aggregate demand, reducing the ability of and incentives for small businesses to invest in new capital equipment or hire new employees. As a result, the drop in demand for new loans contributed in part to the decline in lending to small business. Indeed, an additional 63.5 percent of bank senior loan officers reported lower demand in the second quarter of 2009 than reported higher or no change in demand, with smaller net differences throughout the rest of 2009 and early 2010. Furthermore, surveys from the National Federation of Independent Business indicated that in 2009 small business owners were far more concerned about poor sales than about tight credit (Figure 7-3). Percent 35 32 30 25 21 20 14 15 12 10 8 4 5 0 requirements Taxes cost/availability inancial and Government from large businesses interest rates Competition Insurance Figure 7-3 Most Important Problem Facing Small Businesses in 2009 Notes: "Other" includes issues such as inflation and quality of labor. Data are an average of monthly National Federation of Independent Business surveys from 2009. Sources: Dunkelberg and Wade (2010); CEA calculations. But, falling demand was not the only problem. Firms that wanted to borrow and invest faced an especially grave situation during the recession. Specifically, the declining quality of existing loan portfolios for commercial banks led them to reduce or eliminate lines of credit and curtail new loans to small businesses. According to the Federal Reserve's Senior Loan Officer Opinion Survey on Bank Lending Practices, standards for lending to small businesses tightened, and interest rate spreads—the difference between rates charged to small businesses and a bank's prime customers—on loans between \$100,000 and \$1 million increased by 1 percentage point to its highest level in more than 10 years. The sharp drop in both residential and commercial real estate prices also likely contributed to the deteriorating lending environment for many small businesses. The value of real estate assets is important to small businesses. According to the Federal Reserve's 2007 Survey of Consumer Finances, nearly 11 percent of all households owned and managed a small business, and 18 percent of these households used personal assets, such as their home, as collateral for loans. Despite signs of overall economic recovery, the lending environment for small business may take some time to recover completely. Following the 1990 and 2001 recessions, for example, commercial lending continued to decline—falling 13.3 percent between 1990 and 1994, and 20.4 percent between 2001 and 2004 (COP 2010). Support for the small business lending market may thus continue to be necessary even as economic growth resumes. The recession generated problems not only in the small business credit market but also in the angel and venture capital markets that allocate funds to promising new small businesses with high growth potential. Angel investors are wealthy individuals or small groups who invest in entrepreneurial ventures, often in the early stages of development. In 2009, these angel investors provided \$17.6 billion (down 8.3 percent from 2008) in funding to 57,225 entrepreneurial ventures (Sohl 2010). Figure 7-4 Venture Capital Investment Source: PricewaterhouseCoopers and National Venture Capital Association (2010). Venture capital firms raise funds from institutional investors and other limited partners to invest in privately held companies. Although venture capital firms fund less than 1 percent of new startups, firms that have received venture capital investments provide disproportionate growth, accounting for more than 12 million jobs and approximately \$3 trillion in revenue in 2008. Venture capital has been especially important in spawning industries such as biotechnology, which has produced life-saving medicines and tens of thousands of American jobs (BIO 2008). The venture capital market grew tremendously during the late 1990s, but fundraising has declined in recent years, and fewer venture capital firms are focusing on early-stage firms (Figure 7-4). Venture capital investment has never completely regained its strength since the end of the dot-com boom in the early 2000s, for at least three interrelated reasons: a decrease in such capital invested in early-stage startups; difficult economic conditions, including a weak initial public offering market (Figure 7-5); and asset reallocation away from venture capital funds by institutional investors. On average, \$6.2 billion of venture capital was invested per quarter between 2001 and 2009. In the third quarter of 2010, however, venture capital investments fell 31 percent to \$4.8 billion, according to a recent report from the National Venture Capital Association. The decline in access to capital for new firms exacerbated the more general financing challenges facing small firms. Number of IPOs Figure 7-5 U.S. Initial Public Offerings Source: Ritter (2010). #### Administration Policies to Support Small Business To address the challenges for small businesses and entrepreneurs arising from the recession, the Administration has taken measures that can be grouped under two broad headings: reducing the tax burden for small business and improving access to credit and capital. Both sets of policies are designed to increase the funds available to small business owners to hire workers, invest in new equipment, expand operations, or attract new customers. It should also be noted that the stimulus provided by the Recovery Act increased aggregate demand, a key concern mentioned in surveys of small business owners. The Financial Stability Plan, administered by the Department of Treasury, was designed to restore stability and confidence in the financial market. Both of these policies addressed the macroeconomic conditions affecting small businesses. In addition, to further spur demand for the products and services provided by small business, the President issued a memorandum on April 26, 2010, calling for an Interagency Task Force on Federal Contracting Opportunities for Small Business. The task force released 13 specific recommendations in September 2010 aimed at increasing contracting opportunities for small business. Those recommendations are now being implemented by the Office of Management and Budget, the SBA, and other Federal agencies. # Tax Cuts for Small Business Since taking office in January 2009, President Obama has signed into law 17 tax cuts targeted to small business. Each has given relief to business owners who struggled to stay afloat during the financial crisis and subsequent recession. As noted, hiring by small businesses slowed during 2008 and 2009. In response, the HIRE Act was enacted in the
spring of 2010, to spur job creation across the economy, including in small businesses. The law provided a two tiered tax incentive to employers who hire and retain jobless workers. The first part of the incentive exempted employers from paying their share of Social Security taxes (6.2 percent of the first \$106,800 of wages) on qualified employees. The second part was a general business tax credit of up to \$1,000 for each new employee retained for more than one year. Both of these targeted tax cuts provided an incentive for small businesses to hire new workers and retain them, helping to revive an important engine of job growth in the American economy. In addition, the Affordable Care Act responded to small business owners' concerns about high health care costs by giving eligible employers a tax credit of up to 35 percent of health insurance premium costs, increasing to 50 percent for any two years starting in 2014. Moreover, would-be entrepreneurs are sometimes discouraged from starting new firms for fear of losing health insurance coverage provided by their employer. In response, the SBJA allows 2 million self-employed individuals to deduct the cost of health insurance in 2010 for themselves and their family from their self-employment taxes, saving these workers an estimated \$1.9 billion. Administration policy also aimed to increase incentives for small business investment. These incentives included a Recovery Act provision, which was extended in the later SBJA, that allowed 50 percent bonus depreciation for new investments. The Tax Relief, Unemployment Insurance Reauthorization and Job Creation Act expanded this same incentive through a provision allowing businesses to expense 100 percent of their investments from September 2010 through the end of 2011. It is estimated that this provision will benefit up to 2 million businesses. The Administration also doubled, from \$125,000 to \$250,000, the capital investment and new equipment purchases that small businesses could write off in 2009 and increased that limit to \$500,000 in 2010 and 2011. It is estimated that 4.5 million small businesses qualify for this provision. Taken together, these measures reduce the cost of capital for small business, providing significant incentives to invest in new machinery and equipment. Finally, the Administration has taken key steps to facilitate the startup of new businesses and encourage equity investments in existing small businesses. The Recovery Act permitted 75 percent of capital gains on qualified small business investments to be excluded from taxation. The SBJA temporarily raised that exclusion to 100 percent for key small business investments held for at least five years, a benefit that is estimated to go to 1 million firms—and which the Administration has proposed to make permanent. #### Initiatives to Increase Access to Credit Aside from these important tax cuts for small business, the President also signed legislation that has helped small businesses access credit to hire employees and expand. The Recovery Act provided \$730 million to the SBA to eliminate fees on SBA-backed loans and raise the guarantee to 90 percent on certain loans. Furthermore, the Administration expanded the Microloan program and the Surety Bond Guarantee program and provided funds to improve the efficiency of the SBA's lending and oversight processes. Combined with measures taken under the Financial Stability Plan to unfreeze the secondary markets on which SBA loans are bought and sold, the Recovery Act SBA loan provisions have supported \$30 billion in lending to more than 70,000 small businesses through October 2010. These measures were critical to the rebound of SBA-backed loans through 2009 and early 2010 (Figure 7-6). Millions of dollars 2,500 2,000 Recovery Act provisions implemented Mar-09 1,500 Oct-07 Feb-08 Jun-08 Oct-08 Feb-09 Jun-09 Oct-09 Feb-10 Jun-10 Oct-10 Source: SBA Figure 7-6 SBA-Backed Loan Approvals The SBJA went even further to increase the amount of loans to small businesses. It provided \$505 million to the SBA to support up to \$14 billion in new lending for small business while extending Recovery Act provisions to increase loan guarantees and reduce fees, thus ensuring continued access to more affordable credit for small business owners. From February 2009 through December 2010, the SBA has supported more than \$42 billion of loans to nearly 82,000 small businesses. The Administration also took several new steps to increase access to credit. For example, as small businesses grow, they typically need to borrow more to finance more expensive equipment, to increase their real estate holdings, and to hire more skilled workers. In addition to extending Recovery Act SBA lending initiatives, the SBJA also permanently increased the maximum size of SBA 7(a) program loans from \$2 million to \$5 million, raised the lending limit in the SBA 504 manufacturing-related loan program from \$4 million to \$5.5 million, and temporarily increased the SBA Express program limit from \$350,000 to \$1 million. Small Business Lending Fund. The Administration's efforts also focused on increasing small business lending more broadly. As noted, community banks are a critical source of credit for small businesses. These banks struggled during the financial crisis and sharply cut back their small business lending, though less dramatically than did larger institutions. To support these community banks and encourage more lending, the Administration created a Small Business Lending Fund to be administered by the Treasury Department and tailored to the specific needs of each state. Under this plan, the Federal Government is authorized to lend up to \$30 billion in capital to community banks in return for preferred stock. The dividend rate that banks are required to pay back to the Treasury depends on how much they increase their loans to small business, with a dividend rate as low as 1 percent for lenders that increase loans by 10 percent or more. State Small Business Credit Initiative. As part of the SBJA, the Administration also took action to boost small business lending by establishing a State Small Business Credit Initiative. Several states have already implemented loan programs to support small businesses, and the Administration is working with other states to create similar programs. Capital Access Programs, for example, create loan-loss reserves to which lenders and state governments contribute funds. Across a range of states, these funds have historically leveraged \$10 to \$30 from every \$1 of public funds. The credit initiative will provide \$1.5 billion to shore up state programs that faced difficulties during the economic downturn and to spur private sector lending to small businesses. This initiative will require a minimum leverage of 10 to 1—\$10 for every \$1 received from the Treasury Department, thus designed to support a total of \$15 billion in lending across the nation. National Export Initiative. Another important program to benefit small business is the National Export Initiative (NEI), launched through an executive order issued by the President on March 11, 2010. The NEI calls for a national outreach campaign both to identify small businesses that may be able to increase their exports and to raise awareness generally among the nation's small businesses about export opportunities. The NEI, working through a number of agencies, including the Commerce Department's International Trade Administration, will also provide training and other kinds of technical assistance to help small businesses prepare to become exporters. In addition, the NEI proposes to set up a pilot program to match small businesses with export intermediaries and outlines several measures to support small businesses with trade assistance programs once they begin to export to new markets. In the 11 months before August 2010, the Export-Import bank increased its approvals for small business loans nearly 14 percent, from \$3.6 billion to \$4.1 billion. ## Policies to Encourage Greater Access to Capital In addition to providing tax cuts and increasing credit for existing small firms, the Administration also has introduced important policies to provide access to capital and to encourage the formation of new businesses. In particular, the Administration has launched several important initiatives to facilitate the flow of venture and growth capital to small businesses and create more supportive conditions for the launch of new ventures. Small Business Investment Company (SBIC) Program. SBICs are private venture and later-stage capital firms that register with the SBA and make equity investments in small companies. They raise equity capital from private sources, raise debt backed by SBA guarantees, and deploy this capital in private companies. Since 1958, SBICs have invested more than \$56 billion in more than 100,000 small businesses. Today, approximately 338 SBICs manage more than \$17 billion. Just as the Administration took action to counteract the decline in small business credit availability, it worked to counter the decline in the funding of new small businesses. To reverse the precipitous fall in venture capital fundraising during 2008 and early 2009, provisions in the Recovery Act permanently increased the effectiveness of SBICs in providing capital to high-growth firms. The Recovery Act first made SBICs eligible for increased SBA guaranteed funding. It then required them to increase their investments in smaller companies. In 2010, SBIC financing to small firms totaled \$1.6 billion, an increase of 23 percent over its average for the previous four years. In addition, processing time fell from more than a year to less than six months, allowing the SBA to increase markedly the number of new SBICs that it licensed. Promoting Entrepreneurship in Regional Clusters. The SBA also launched its Innovative Economies Initiative to spur the development of
entrepreneurship in regional clusters. The SBA provided \$6 million to 10 regional economies across the nation to nurture and grow small businesses in critical industry supply chains. In one instance, the SBA provided funds to its Small Business Development Centers in the Philadelphia region to link local small businesses to the Energy Regional Innovation Cluster initiative on green buildings. Startup America. The Administration has also promoted the success of new small businesses with high growth potential. On January 31, 2011, it launched Startup America to encourage high-growth entrepreneurial ventures such as those that have revolutionized the nation's software, semiconductor, life science, and energy sectors, among others. Startup America includes both specific federal policies and a public-private partnership to promote entrepreneurship. The primary goal is to increase the number of high-growth startups that create broad-based economic growth and jobs. A second goal is to celebrate and honor entrepreneurship as a core American value and give more Americans the opportunity to start their own business. Startup America features policy initiatives in four areas: access to capital, entrepreneurship education and mentoring, commercialization of university and federal laboratory research, and reductions of barriers to growth for new ventures. To improve access to capital, the SBA will work with the private sector, through its SBIC Impact Fund program, to guarantee investments totaling \$1 billion over the next five years in high-growth small businesses in underserved regions. The SBIC Innovation Fund program will guarantee an additional \$1 billion of investment over several years in early-stage innovative companies. This initiative also calls for an extension of the 100 percent exemption of capital gains from qualified investments in small businesses and expands the New Markets tax credit program from \$3.5 billion to \$5 billion a year. In the area of education and mentoring, the Department of Energy, the SBA, and the Department of Veterans Affairs will provide support to expand successful business mentorship programs for veterans of the wars in Iraq and Afghanistan and for clean energy entrepreneurs around the nation. In addition, private sector partners have committed to more than \$350 million in investments for entrepreneurial education and mentoring. The third set of initiatives in Startup America will invest in strategies to bring innovative ideas from federal labs and universities into the commercial marketplace, both by establishing and disseminating best practices for commercialization and by funding regional "proof of concept" centers. In the fourth set of initiatives on reducing barriers to growth, the U.S. Patent and Trademark Office has announced that it will pursue a more efficient "Three Track" patent examination process, creating benefits for entrepreneurs seeking more certainty over the timing of important intellectual property protection. Startup America will also ask Federal agencies to identify barriers to highgrowth entrepreneurship and launch a listening tour for Administration officials to travel the nation and meet with entrepreneurs to solicit their recommendations for improving the environment for entrepreneurship. #### Conclusion Small businesses, the foundation of the American economy, are critical to economic growth and job creation. Entrepreneurs, in part because of their reliance on commercial banks, were especially hard hit during the financial crisis and subsequent recession. A swift and comprehensive policy response was thus essential. The Administration has advanced important initiatives to lower taxes and make health insurance more affordable for small businesses, to increase their access to credit and capital, and to provide stronger incentives for job creation and investment. Taken together, these steps have stabilized the small business economy and placed it on a stronger footing for future growth. # REFERENCES # CHAPTER 2 THE YEAR IN REVIEW AND THE YEARS AHEAD - CBO (Congressional Budget Office). 2010. "Monthly Budget Review: A Congressional Budget Office Analysis." November. - ———. 2011. "The Budget and Economic Outlook: Fiscal Years 2011 to 2021." January. - CEA (Council of Economic Advisers). 2010a. *Economic Report of the President*. February. - ———. 2010b. "The Economic Impact of the American Recovery and Reinvestment Act of 2009." Fifth Quarterly Report to Congress. November. - Reinhart, Carmen M., and Vincent R. Reinhart. 2010. "After the Fall." NBER Working Paper 16334. Cambridge, MA: National Bureau of Economic Research. September. - Reinhart, Carmen M., and Kenneth S. Rogoff. 2009. "The Aftermath of Financial Crises." *American Economic Review* 99, no. 2: 466–72. # Chapter 3 The Foundations of Growth Adelman, Clifford. 1998. "The Kiss of Death? An Alternative View of College Remediation." *National Crosstalk* 6, no. 3: 11. - Belfield, Clive R., et al. 2006. "The High/Scope Perry Pre-School Program: Cost-Benefit Analysis Using Data from the Age-40 Follow-Up." Journal of Human Resources 41, no. 1: 162-90. - Bloom, Nick, Rachel Griffith, and John Van Reenen. 2002. "Do R&D Tax Credits Work? Evidence from a Panel of Countries 1979-1997." Journal of Public Economics 85, no. 1: 1-31. - CEA (Council of Economic Advisers). 2009. "Preparing the Workers of Today for the Jobs of Tomorrow." July. - Cunha, Flavio, et al. 2006. "Interpreting the Evidence on Life Cycle Skill Formation." In Handbook of the Economics of Education, edited by E. A. Hanushek and F. Welch. Amsterdam: North-Holland. - Department of Commerce. 2010. "Exploring the Digital Nation: Home Broadband Internet Adoption in the United States." November. - DiNardo, John, Nicole M. Fortin, and Thomas Lemieux. 1996. "Labor Market Institutions and the Distribution of Wages, 1973-92: A Semiparametric Approach." Econometrica 64, no. 5: 1001-44. - FCC (Federal Communications Commission). 2010. "Connecting America: The National Broadband Plan." - Goldin, Claudia, and Lawrence F. Katz. 2007. "Long-Run Changes in the Wage Structure: Narrowing, Widening, Polarizing." Brookings Papers on Economic Activity 2:135-65. Washington, DC: Brookings Institution. - Haines, Michael. 2001. "The Urban Mortality Transition in the United States, 1800–1940." Historical Working Paper 134. Cambridge, MA: National Bureau of Economic Research. July. - Hall, Bronwyn, and John Van Reenen. 2000. "How Effective Are Fiscal Incentives for R&D? A Review of the Evidence." Research Policy 29, no. 4-5: 449-69. - Katz, Lawrence, and Kevin Murphy. 1992. "Changes in Relative Wages, 1963-1987: Supply and Demand Factors." Quarterly Journal of Economics 57: 35-78. - Maddison, Angus. 2008. Historical Statistics of the World Economy: 1–2008 AD. Gronigen: Gronigen Growth and Development Centre. - Maguire, Sheila, et al. 2010. "Tuning in to Local Labor Markets: Findings from the Sectoral Employment Impact Study." Philadelphia, PA: Public/Private Ventures. - OECD (Organisation for Economic Co-operation and Development). 2010. "OECD Information Technology Outlook 2010." Paris. - Pham, Nam D. 2010. "The Impact of Innovation and the Role of Intellectual Property Rights on U.S. Productivity, Competitiveness, Jobs, Wages, and Exports." Washington, DC: NDP Consulting. April. - Smith, Aaron. 2010. "Home Broadband 2010." Internet and American Life Project. Washington, DC: Pew Research Center. - Stuen, Eric T., Keith E. Maskus, and Ahmed Mushfiq Mobarak. 2010. "Skilled Immigration and Innovation: Evidence from Enrollment Fluctuations in U.S. Doctoral Programs." Discussion Paper 7709. London: Centre for Economic Policy Research. February. # CHAPTER 4 THE WORLD ECONOMY - Baldwin, Richard E., ed. 2009. The Great Trade Collapse: Causes, Consequences and Prospects. VoxEU.org E-book. - Bernard, Andrew B., et al. 2007. "Firms in International Trade." Journal of Economic Perspectives 21, no. 3: 105–30. - Bown, Chad P. 2010. "Taking Stock of Antidumping, Safeguards, and Countervailing Duties, 1990-2009." Working Paper 5436. Washington, DC: World Bank. September. - Cecchetti, Stephen, Marion Kohler, and Christian Upper. 2009. "Financial Crises and Economic Activity." Working Paper 15379. Cambridge, MA: National Bureau of Economic Research. September. - Chinn, Menzie. 2005. "Doomed to Deficits? Aggregate U.S. Trade Flows Re-Examined." Review of World Economics 141, no. 3: 460-85. - de la Torre, Luz Elena Reyes, and Jorge G. González. 2005. "Antidumping and Safeguard Measures in the Political Economy of Liberalization: The Mexican Case." In Safeguards and Antidumping in Latin American Trade Liberalization: Fighting Fire with Fire, edited by J. Michael Finger and Julio J. Nogués. New York, NY: World Bank and Palgrave MacMillan. - IMF (International Monetary Fund). 2007. "Exchange Rates and the Adjustment of External Imbalances." In *World Economic Outlook: April 2007*. Washington, DC. - ———. 2009. "What's the Damage? Medium-Term Output Dynamics after Financial Crises." In *World Economic Outlook: October 2009*. Washington, DC. - ———. 2010. "Global Prospects and Policies." In *World Economic Outlook: October 2010*. Washington, DC. - Kee, Hiau Looi, Alessandro Nicita, and Marcelo Olarreaga. 2009. "Estimating Trade Restrictiveness Indices." *Economic Journal* 119, no. 534: 172–99. - Lane, Philip R., and Gian Maria Milesi-Ferretti. 2009. "Where Did All the Borrowing Go? A Forensic Analysis of the U.S. External Position." *Journal of the Japanese and International Economies* 23, no. 2: 177–99. - Reinhart, Carmen M., and Kenneth S. Rogoff. 2009. *This Time Is Different:* Eight Centuries of Financial Folly. Princeton University Press. Princeton. - WTO (World Trade Organization). 2009. World Tariff Profiles 2009. Geneva. - ——. 2010. WTO Disputes by Country/Territory (www.wto.org/english/tratop_e/dispu_e/dispu_by_country_e.htm). # CHAPTER 5 HEALTH CARE REFORM - Asplin, Brent R., et al.
2005. "Insurance Status and Access to Urgent Ambulatory Care Follow-up Appointments." *Journal of the American Medical Association* 294, no. 10: 1248–54. - Brown, Jeffrey R., and Austan Goolsbee. 2002. "Does the Internet Make Markets More Competitive? Evidence from the Life Insurance Industry." *Journal of Political Economy* 110, no. 3: 481–507. - Bundorf, Kate M., et al. 2009. "Do Markets Respond to Quality Information? The Case of Fertility Clinics." *Journal of Health Economics* 28, no. 3: 718–27. - Card, David, Carlos Dobkin, and Nicole Maestas. 2009. "Does Medicare Save Lives?" Quarterly Journal of Economics 124, no. 2: 597-636. - Chernew, Michael E., Richard A. Hirth, and David M. Cutler. 2003. "Increased Spending on Health Care: How Much Can the United States Afford?" Health Affairs 22, no. 4: 15–25. - Coate, Stephen. 1995. "Altruism, the Samaritan's Dilemma, and Government Transfer Policy." American Economic Review 85, no.1: 46-57. - Cook, Keziah, David Dranove, and Andrew Sfekas. 2010. "Does Major Illness Cause Financial Catastrophe?" Health Services Research 45, no. 2: 418-36. - Cutler, David M., and Mark McClellan. 2001. "Is Technological Change in Medicine Worth It?" Health Affairs 20, no. 5: 11-29. - Cutler, David M., Allison B. Rosen, and Sandeep Vijan. 2006. "The Value of Medical Spending in the United States, 1960-2000." New England Journal of Medicine 355, no. 23: 920-27. - Dafny, Leemore, Mark Duggan, and Subramaniam Ramanarayanan. 2010. "Paying a Premium on Your Premium? Consolidation in the U.S. Health Insurance Industry." Working Paper 15434. Cambridge, MA: National Bureau of Economic Research. August. - DeNavas-Walt, Carmen, Bernadette D. Proctor, and Jessica C. Smith. 2010. Income, Poverty, and Health Insurance Coverage in the United States: 2009. Department of Commerce, Census Bureau. - Hall, Robert E., and Charles I. Jones. 2007. "The Value of Life and the Rise in Health Spending." Quarterly Journal of Economics 122, no. 1: 39–72. - Herring, Bradley. 2005. "The Effect of the Availability of Charity Care to the Uninsured on the Demand for Private Health Insurance." Journal of Health Economics 24, no. 2: 225-52. - Kaiser Family Foundation and Health Research and Educational Trust. 2010. Employer Health Benefits: 2010 Annual Survey. Menlo Park, CA, and Chicago, IL: Henry J. Kaiser Family Foundation and Health Research and Educational Trust. - McWilliams, J. Michael, et al. 2004. "Health Insurance Coverage and Mortality among the Near-Elderly." Health Affairs 23, no. 4: 223-33. - Mukamel, Dana B., et al. 2008. "Publication of Quality Report Cards and Trends in Reported Quality Measures in Nursing Homes." Health *Services Research* 43, no. 4: 1244–62. - Murphy, Kevin M., and Robert H. Topel. 2006. "The Value of Health and Longevity." *Journal of Political Economy* 114, no. 5: 871–904. - Pauly, Mark V. 1968. "The Economics of Moral Hazard: Comment." *American Economic Review* 58, no. 3: 531–37. - Rask, Kevin N., and Kimberly J. Rask. 2000. "Public Insurance Substituting for Private Insurance: New Evidence Regarding Public Hospitals, Uncompensated Care Funds, and Medicaid." *Journal of Health Economics* 19, no. 1: 1–31. - Robinson, James C. 2004. "Consolidation and the Transformation of Competition in Health Insurance." *Health Affairs* 23, no. 6: 11–24. - Werner, Rachel, Elizabeth Stuart, and Daniel Polsky. 2010. "Public Reporting Drove Quality Gains at Nursing Homes." *Health Affairs* 29, no. 9: 1706–13. # Chapter 6 Transitioning to a Clean Energy Future - Eisenberg, Joel F. 2010. "Weatherization Assistance Program Technical Memorandum Background Data and Statistics." ORNL/TM-2010/66. Oak Ridge National Laboratory. - EPA (Environmental Protection Agency). 2010. "The Benefits and Costs of the Clean Air Act: 1990 to 2020." Washington, DC. - Interagency Working Group on Social Cost of Carbon. 2010. "Technical Support Document: Social Cost of Carbon for Regulatory Impact Analysis under Executive Order 12866." February. (www.epa.gov/oms/climate/regulations/scc-tsd.pdf). - UNEP (United Nations Environment Program), EPO (European Patent Office), and ICTSD (International Center for Trade and Sustainable Development). 2010. "Patents and Clean Energy: Bridging the Gap Between Evidence and Policy." (www.epo.org/topics/issues/clean-energy/study.html). 162 | References ## CHAPTER 7 ### SUPPORTING AMERICA'S SMALL BUSINESSES - Berger, Allen N., and Gregory F. Udell. 2002. "Small Business Credit Availability and Relationship Lending: The Importance of Bank Organizational Structure." *Economic Journal* 112, no. 477, Features, F32–F53. - BIO (Biotechnology Industry Organization). 2008. *Guide to Biotechnology* (www.bio.org/speeches/pubs/er/). - COP (Congressional Oversight Panel). 2010. "May Oversight Report: The Small Business Credit Crunch and the Impact of the TARP" (http://cop.senate.gov/reports/library/report-051310-cop.cfm). - Duke, Elizabeth A. 2010. "Small Business Lending." Testimony before the Committee on Financial Services and Committee on Small Business, House of Representatives, February 26 (www. federalreserve.gov/newsevents/testimony/duke20100226a.htm). - Dunkelberg, William C., and Holly Wade. 2010. "NFIB Small Business Economic Trends." National Federation of Independent Business. (http://nfib.com/Portals/0/PDF/sbet/sbet201001.pdf) - Evans, David, and Boyan Jovanovic. 1989. "An Estimated Model of Entrepreneurial Choice under Liquidity Constraints." *Journal of Political Economy* 102, no. 4: 808–27. - FFIEC (Federal Financial Institutions Examination Council). 2010. Consolidated Reports of Condition and Income. Federal Deposit Insurance Corporation (www.ffiec.gov/reports.htm). - Holtz-Eakin, Douglas, David Joulfaian, and Harvey S. Rosen. 1994. "Sticking It Out: Entrepreneurial Survival and Liquidity Constraints." *Journal of Political Economy* 102, no. 1: 53–75. - Kane, Tim. 2010. "The Importance of Startups in Job Creation and Job Destruction." Kauffman Foundation Research Series: Firm Formation and Economic Growth. Kansas City, Mo. July. (www.kauffman.org/.../firm_formation_importance_of_startups.pdf). - Petersen, Mitchell A., and Raghuram G. Rajan. 1994. "The Benefits of Lending Relationships: Evidence from Small Business Data." *Journal of Finance* 49, no. 1: 3–37. - PricewaterhouseCoopers and National Venture Capital Association. 2010. "Money Tree Report" (www.pwcmoneytree.com/MTPublic/ns/index/jsp). - Ritter, Jay R. 2010. "Initial Public Offerings: Tables Updated through 2010." Table 1: Mean First-Day Returns and Money Left on the Table, 1990-2010 (http://bear.warrington.ufl.edu/ritter/IPOs2010Statistics.pdf). - SBA (Small Business Administration) and Treasury Department. 2009. "Report to the President: Small Business Financing Forum." (www. wipp.org/resource/resmgr/...to.../Small_Business_Financing_For. pdf) or (http://archive.sba.gov/smallbusinessforum/index.html). - Sohl, Jeffrey. 2010. "The Angel Investor Market in 2009: Holding Steady but Changes in Seed and Startup Investments." Center for Venture Research, University of New Hampshire. March 31. (www.unh.edu/news/docs/2009angelanalysis.pdf). ### A P P E N D I X A # REPORT TO THE PRESIDENT ON THE ACTIVITIES OF THE COUNCIL OF ECONOMIC ADVISERS DURING 2010 #### LETTER OF TRANSMITTAL COUNCIL OF ECONOMIC ADVISERS Washington, D.C., December 31, 2010 #### Mr. President: The Council of Economic Advisers submits this report on its activities during calendar year 2010 in accordance with the requirements of the Congress, as set forth in section 10(d) of the Employment Act of 1946 as amended by the Full Employment and Balanced Growth Act of 1978. Sincerely, Austan Goolsbee, Chairman Cecilia Elena Rouse, Member # COUNCIL MEMBERS AND THEIR DATES OF SERVICE | Name | Position | Oath of office date | Separation date | |-----------------------|-----------------|---------------------|-------------------| | Edwin G. Nourse | Chairman | August 9, 1946 | November 1, 1949 | | Leon H. Keyserling | Vice Chairman | August 9, 1946 | | | | Acting Chairman | November 2, 1949 | | | | Chairman | May 10, 1950 | January 20, 1953 | | John D. Clark | Member | August 9, 1946 | | | | Vice Chairman | May 10, 1950 | February 11, 1953 | | Roy Blough | Member | June 29, 1950 | August 20, 1952 | | Robert C. Turner | Member | September 8, 1952 | January 20, 1953 | | Arthur F. Burns | Chairman | March 19, 1953 | December 1, 1956 | | Neil H. Jacoby | Member | September 15, 1953 | February 9, 1955 | | Walter W. Stewart | Member | December 2, 1953 | April 29, 1955 | | Raymond J. Saulnier | Member | April 4, 1955 | | | | Chairman | December 3, 1956 | January 20, 1961 | | Joseph S. Davis | Member | May 2, 1955 | October 31, 1958 | | Paul W. McCracken | Member | December 3, 1956 | January 31, 1959 | | Karl Brandt | Member | November 1, 1958 | January 20, 1961 | | Henry C. Wallich | Member | May 7, 1959 | January 20, 1961 | | Walter W. Heller | Chairman | January 29, 1961 | November 15, 1964 | | James Tobin | Member | January 29, 1961 | July 31, 1962 | | Kermit Gordon | Member | January 29, 1961 | December 27, 1962 | | Gardner Ackley | Member | August 3, 1962 | | | | Chairman | November 16, 1964 | February 15, 1968 | | John P. Lewis | Member | May 17, 1963 | August 31, 1964 | | Otto Eckstein | Member | September 2, 1964 | February 1, 1966 | | Arthur M. Okun | Member | November 16, 1964 | | | | Chairman | February 15, 1968 | January 20, 1969 | | James S. Duesenberry | Member | February 2, 1966 | June 30, 1968 | | Merton J. Peck | Member | February 15, 1968 | January 20, 1969 | | Warren L. Smith | Member | July 1, 1968 | January 20, 1969 | | Paul W. McCracken | Chairman | February 4, 1969 | December 31, 1971 | | Hendrik S. Houthakker | Member | February 4, 1969 | July 15, 1971 | | Herbert Stein | Member | February 4, 1969 | | | | Chairman | January 1, 1972 | August 31, 1974 | | Ezra Solomon | Member | September 9, 1971 | March 26, 1973 | | Marina v.N. Whitman | Member | March 13,
1972 | August 15, 1973 | | Gary L. Seevers | Member | July 23, 1973 | April 15, 1975 | | William J. Fellner | Member | October 31, 1973 | February 25, 1975 | | Alan Greenspan | Chairman | September 4, 1974 | January 20, 1977 | | Paul W. MacAvoy | Member | June 13, 1975 | November 15, 1976 | | Burton G. Malkiel | Member | July 22, 1975 | January 20, 1977 | | Charles L. Schultze | Chairman | January 22, 1977 | January 20, 1981 | | William D. Nordhaus | Member | March 18, 1977 | February 4, 1979 | | Lyle E. Gramley | Member | March 18, 1977 | May 27, 1980 | # COUNCIL MEMBERS AND THEIR DATES OF SERVICE | Name | Position | Oath of office date | Separation date | |------------------------|------------|---------------------|-------------------| | George C. Eads | Member | June 6, 1979 | January 20, 1981 | | Stephen M. Goldfeld | Member | August 20, 1980 | January 20, 1981 | | Murray L. Weidenbaum | Chairman | February 27, 1981 | August 25, 1982 | | William A. Niskanen | Member | June 12, 1981 | March 30, 1985 | | Jerry L. Jordan | Member | July 14, 1981 | July 31, 1982 | | Martin Feldstein | Chairman | October 14, 1982 | July 10, 1984 | | William Poole | Member | December 10, 1982 | January 20, 1985 | | Beryl W. Sprinkel | Chairman | April 18, 1985 | January 20, 1989 | | Thomas Gale Moore | Member | July 1, 1985 | May 1, 1989 | | Michael L. Mussa | Member | August 18, 1986 | September 19, 198 | | Michael J. Boskin | Chairman | February 2, 1989 | January 12, 1993 | | John B. Taylor | Member | June 9, 1989 | August 2, 1991 | | Richard L. Schmalensee | Member | October 3, 1989 | June 21, 1991 | | David F. Bradford | Member | November 13, 1991 | January 20, 1993 | | Paul Wonnacott | Member | November 13, 1991 | January 20, 1993 | | Laura D'Andrea Tyson | Chair | February 5, 1993 | April 22, 1995 | | Alan S. Blinder | Member | July 27, 1993 | June 26, 1994 | | Joseph E. Stiglitz | Member | July 27, 1993 | | | | Chairman | June 28, 1995 | February 10, 1997 | | Martin N. Baily | Member | June 30, 1995 | August 30, 1996 | | Alicia H. Munnell | Member | January 29, 1996 | August 1, 1997 | | Janet L. Yellen | Chair | February 18, 1997 | August 3, 1999 | | Jeffrey A. Frankel | Member | April 23, 1997 | March 2, 1999 | | Rebecca M. Blank | Member | October 22, 1998 | July 9, 1999 | | Martin N. Baily | Chairman | August 12, 1999 | January 19, 2001 | | Robert Z. Lawrence | Member | August 12, 1999 | January 12, 2001 | | Kathryn L. Shaw | Member | May 31, 2000 | January 19, 2001 | | R. Glenn Hubbard | Chairman | May 11, 2001 | February 28, 2003 | | Mark B. McClellan | Member | July 25, 2001 | November 13, 2002 | | Randall S. Kroszner | Member | November 30, 2001 | July 1, 2003 | | N. Gregory Mankiw | Chairman | May 29, 2003 | February 18, 2005 | | Kristin J. Forbes | Member | November 21, 2003 | June 3, 2005 | | Harvey S. Rosen | Member | November 21, 2003 | , 4110 0, 2000 | | Trainey of Robert | Chairman | February 23, 2005 | June 10, 2005 | | Ben S. Bernanke | Chairman | June 21, 2005 | January 31, 2006 | | Katherine Baicker | Member | November 18, 2005 | July 11, 2007 | | Matthew J. Slaughter | Member | November 18, 2005 | March 1, 2007 | | Edward P. Lazear | Chairman | February 27, 2006 | January 20, 2009 | | Donald B. Marron | Member | July 17, 2008 | January 20, 2009 | | Christina D. Romer | Chair | January 29, 2009 | September 3, 2010 | | Austan D. Goolsbee | Member | March 11, 2009 | September 5, 2010 | | Musicali D. Goolsocc | Chairman | September 10, 2010 | | | Cecilia Elena Rouse | Member | March 11, 2009 | | | Ceema Eiema Rouse | TATELLIDET | 14141011 11, 2009 | | # REPORT TO THE PRESIDENT ON THE ACTIVITIES OF THE COUNCIL OF ECONOMIC ADVISERS **DURING 2010** The Council of Economic Advisers was established by the Employment Act of 1946 to provide the President with objective economic analysis and advice on the development and implementation of a wide range of domestic and international economic policy issues. The Council consists of a Chairman and two members appointed by the President and confirmed by the United States Senate. #### THE CHAIR OF THE COUNCIL Austan D. Goolsbee, who had been a Member of the Council since 2009, was appointed Chairman of the Council on September 10, 2010. Chairman Goolsbee is on a leave of absence from the University of Chicago, where he is the Robert P. Gwinn Professor of Economics at the Booth School of Business. He also served as the Chief Economist and Staff Director of the President's Economic Recovery Advisory Board for the duration of its existence from 2009 to 2011. The Chairman is a member of the President's Cabinet and is responsible for communicating the Council's views on economic matters directly to the President through personal discussions and written reports. Chairman Goolsbee represents the Council at the Presidential economic briefings, daily White House senior staff meetings, budget meetings, Cabinet meetings, a variety of inter-agency meetings, and meetings with the President, the Vice President, and other senior government officials. He also meets frequently with members of Congress as well as with business, academic and labor leaders to discuss ideas about the economy. Christina D. Romer resigned as Chair in September 2010 to return to the University of California, Berkeley, where she is the Class of 1957 -Garff B. Wilson Professor of Economics. #### THE MEMBERS OF THE COUNCIL Cecilia Elena Rouse was nominated by the President on January 20, 2009, confirmed by the Senate on March 10, and took her oath of office on March 11. Dr. Rouse is on a leave of absence from Princeton University, where she is the Theodore A. Wells '29 Professor of Economics and Public Affairs. Dr. Rouse represents the Council at a wide variety of meetings and frequently attends meetings with the President and the Vice President. Dr. Rouse works closely with the Chairman on all issues before the Council, and especially on those related to labor, education, housing, and international trade. #### AREAS OF ACTIVITY #### Macroeconomic Policies A central function of the Council is to advise the President on all major macroeconomic issues and developments. The Council is actively involved in all aspects of macroeconomic policy. In 2010, the central macroeconomic issues included formulating targeted measures to spur job creation; evaluating the effects of the policies and the economy's response; reforming financial regulation; monitoring the financial and economic recovery; providing analysis on the economic effects of the American Recovery and Reinvestment Act of 2009; innovation and infrastructure; and setting priorities for the budget. The Council works closely with various government agencies, the Office of Management and Budget, the National Economic Council, White House senior staff, and other officials. The Council prepares for the President, the Vice President, and the White House senior staff a daily economic briefing memo analyzing current economic developments, and almost-daily memos on key economic data releases. It also issues reports periodically on economic issues. The Council, the Department of Treasury, and the Office of Management and Budget—the Administration's economic "troika"—are responsible for producing the economic forecasts that underlie the Administration's budget proposals. The Council initiates the forecasting process twice each year, consulting with a wide variety of outside sources, including leading private sector forecasters and other government agencies. The Council continued its efforts to improve the public's understanding of economic developments and of the Administration's economic policies through briefings with the economic and financial press, discussions with outside economists, presentations to outside organizations, and regular updates on major data releases on the CEA blog. The Chairman and Members also regularly met to exchange views on the macroeconomy with the Chairman and Members of the Board of Governors of the Federal Reserve System. #### Microeconomic Policies Throughout the year, the Council was an active participant in the analysis and consideration of a broad range of microeconomic policy issues. As with macroeconomic policy, the Council works closely with other agencies and White House senior staff on these issues. Among the specific microeconomic issues that received particular attention in 2010 were unemployment insurance, health insurance reform, financial regulatory reform, housing finance, education, access to post-secondary education, small business lending, foreclosure mitigation and prevention, the role of cost-benefit analysis in regulatory policy, and the economic effects of the Gulf Coast oil spill. #### International Economic Policies The Council was involved in a range of international trade and finance issues, with a particular emphasis on the consequences of the international financial crisis and the related global economic slowdown. The Council was an active participant in discussions at global and bilateral levels. Council Members and staff regularly met with economists, policy officials, and government officials of other countries to discuss issues relating to the global economy and participated in the Strategic and Economic Dialogue with China in May 2010. The Council was particularly active in examining policies that could help the global economy recover from the crisis. It carefully tracked world economic developments and considered the potential medium-run impacts of the current crisis. The Council's role also included policy development and planning for the G-20 Summits in Toronto and Seoul. The Council is a leading participant in the Organisation for Economic Co-operation and Development (OECD), an important forum for economic cooperation among high-income industrial economies. The Council coordinated and oversaw the OECD's review of the U.S. economy. Dr. Goolsbee is chairman of the OECD's Economic Policy Committee, and
Council staff participates actively in working-party meetings on macroeconomic policy and coordination. On the international trade front, the Council was an active participant in the trade policy process, occupying a seat on the Trade Policy Staff Committee and the Trade Policy Review Group. The Council provided analysis and opinions on a range of trade-related issues involving the enforcement of existing trade agreements, reviews of current U.S. trade policies, and consideration of future policies. The Council was also an active participant on the Trade Promotion Coordinating Committee, helping to examine the ways in which exports may support economic growth in the years to come. In the area of investment and security, the Council participated on the Committee on Foreign Investment in the United States (CFIUS), examining individual cases before the committee. The Council also provided empirical analysis of the pending free trade agreement with Korea. #### THE STAFF OF THE COUNCIL OF ECONOMIC ADVISERS The staff of the Council consists of the senior staff, senior economists, staff economists, research assistants, analysts, and the administrative and support staff. The staff at the end of 2010 were: # Senior Staff Senior staff play key managerial and analytical roles at the Council. They direct operations, perform central Council functions, and represent the Council in meetings with other agencies and White House offices. The Executive Director oversees the research staff, as well as the development, drafting, and production of the *Economic Report of the President*. Executive Director Nan M. Gibson Chief of Staff Adam Hitchcock Chief Economist Jay C. Shambaugh Director of Macroeconomic Forecasting Steven N. Braun Director of Statistical Office Adrienne Pilot #### Senior Economists Senior economists are Ph.D. economists on leave from academic institutions, government agencies, or private research institutions. They participate actively in the policy process, represent the Council in interagency meetings, and have primary responsibility for the economic analysis and reports prepared by the Council, including this *Report*. | Chad P. Bown | International Trade and Investment | |-----------------|-------------------------------------| | Aaron Chatterji | Entrepreneurship, Innovation | | Benjamin Jones | Macroeconomics, Innovation | | Lisa B. Kahn | Labor, Education | | Arik Levinson | Environment, Regulation | | Helen G. Levy | Health | | Matthew Magura | Industrial Organization, Regulation | | Paul A. Smith | Housing, Tax, Budget, Retirement | # Staff Economists Staff economists are typically graduate students on leave from their Ph.D. training in economics. They conduct advanced statistical analysis, contribute to reports, and generally support the research and analysis mission of the Council. | Sayeh S. Nikpay | Health | |-----------------|----------------------------------| | James O'Brien | Energy, Environment | | Jamin D. Speer | Labor, Education | | Reid B. Stevens | Macroeconomics | | Owen Zidar | Housing, Finance, Public Finance | #### Research Assistants Research assistants are typically college graduates with significant coursework in economics. They conduct statistical analysis and data collection, and generally support the research and analysis mission of the Council. Both staff economists and research assistants contribute to this Report and play a crucial role in ensuring the accuracy of all Council documents. | Ravi P. Deedwania | Health, Labor | |----------------------------|--| | Nicholas W. Hagerty | Environment, Education, Infrastructure | | Kia J. McLeod | Macroeconomics, Housing, Innovation | | Pedro Spivakovsky-Gonzalez | International Economics | | Julia Hanna Yoo | Macroeconomics | # Statistical Office The Statistical Office gathers, administers, and produces statistical information for the Council. Duties include preparing the statistical appendix to the *Economic Report of the President* and the monthly publication *Economic Indicators*. The staff also creates background materials for economic analysis and verifies statistical content in Presidential memoranda. The Office serves as the Council's liaison to the statistical community. Brian A. Amorosi Program Analyst Dagmara A. Mocala Program Analyst # Administrative Office The Administrative Office provides general support for the Council's activities. This includes financial management, ethics compliance, human resource management, travel, operations of facilities, security, information technology, and telecommunications management support. Rosemary M. Rogers...... Administrative Officer Doris T. Searles...... Information Management Specialist # Office of the Chairman # Staff Support Lisa D. Branch Executive Assistant Sharon K. Thomas Administrative Support Assistant # Editorial Staff Brenda Szittya and Martha Gottron were the editors, and Andres Bustamante provided research and editorial assistance in the preparation, of the 2011 *Economic Report of the President*. #### Interns Student interns provide invaluable help with research projects, day-to-day operations, and fact-checking. Interns during the year were: Matthew L. Aks; Ian R. Appel; Michael D. Arena; Laura I. Blum; Kathleen A. Choi; Greg D. Dyer; Kenneth Friede; Benjamin J. Gettinger; David S. Gobaud; Max R. Harris; Michael P. Hupp; Peter L. Kerkhof; Michael C. Levinson; Devin K. Mattson; Joshua Porter; Ceron J. Rhee; NaYoung Rim; and Cole L. Scandaglia. #### DEPARTURES IN 2010 Andrew Metrick left his position as Chief Economist of the Council in July to return to Yale University, where he is the Deputy Dean for Faculty Development and Theodore Nierenberg Professor of Corporate Finance in the Yale School of Management. Michael B. Greenstone, Chief Economist of the Council until January, returned to the Massachusetts Institute of Technology, where he is the 3M Professor of Environmental Economics. The senior economists who resigned (with the institutions to which they returned after leaving the Council in parentheses) were: Elizabeth O. Ananat (Duke University); Christopher D. Carroll (Johns Hopkins University); Mark G. Duggan (University of Maryland, College Park); W. Adam Looney (Brookings Institution); Jesse M. Rothstein (Department of Labor; University of California, Berkeley); and Ann Wolverton (Environmental Protection Agency). The staff economists who departed were Sharon E. Boyd; Gabriel Chodorow-Reich; Laura J. Feiveson; Joshua K. Goldman; Sarena F. Goodman; Joshua K. Hausman; Zachary D. Liscow; William G. Woolston; and Jacqueline T. Yen. Those who served as research assistants at the Council and departed were Peter N. Ganong, Clare M. Hove, and Michael P. Shapiro. C. Bennett Blau and Gabrielle A. Elul served as staff assistants. Archana A. Snyder left her position as Financial Officer to join the Federal Deposit Insurance Corporation as Financial Management Analyst. Julia B. Siegel was Special Assistant to the Chair and resigned to join the Office of Management and Budget as Confidential Assistant. #### Publications of the Council The Council's annual Economic Report of the President is an important vehicle for presenting the Administration's domestic and international economic policies. It is available for purchase through the Government Printing Office and is viewable on the Internet at www.gpo.gov/erp. The Council prepared numerous reports in 2010, and the Chairman and Members gave numerous public speeches and testified to Congress. The reports, texts of speeches, and written statements accompanying testimony are available at the Council's website, www.whitehouse.gov/cea. Finally, the Council publishes the monthly Economic Indicators, which is available on-line at www.gpo.gov/economicindicators. # A P P E N D I X B # STATISTICAL TABLES RELATING TO INCOME, EMPLOYMENT, AND PRODUCTION # C O N T E N T S | NATIO | DNAL INCOME OR EXPENDITURE | Page | |-------|---|------| | B-1. | Gross domestic product, 1962–2010 | 188 | | B-2. | Real gross domestic product, 1962–2010 | 190 | | В-3. | Quantity and price indexes for gross domestic product, and percent changes, 1962–2010 | 192 | | B-4. | Percent changes in real gross domestic product, 1962–2010 | 193 | | B-5. | Contributions to percent change in real gross domestic product, 1962–2010 | 194 | | В-6. | Chain-type quantity indexes for gross domestic product, 1962–2010 | 196 | | B-7. | Chain-type price indexes for gross domestic product, 1962–2010 | 198 | | В-8. | Gross domestic product by major type of product, 1962–2010 | 200 | | В-9. | Real gross domestic product by major type of product, 1962–2010 | 201 | | B-10. | Gross value added by sector, 1962–2010 | 202 | | B-11. | Real gross value added by sector, 1962–2010 | 203 | | B-12. | Gross domestic product (GDP) by industry, value added, in current dollars and as a percentage of GDP, 1979–2009 | 204 | | B-13. | Real gross domestic product by industry, value added, and percent changes, 1979–2009 | 206 | | B-14. | Gross value added of nonfinancial corporate business, 1962–2010 | 208 | | B-15. | Gross value added and price, costs, and profits of nonfinancial corporate business, 1962–2010 | 209 | | B-16. | Personal consumption expenditures, 1962–2010 | 210 | | B-17. | Real personal consumption expenditures, 1995–2010 | 211 | | B-18. | Private fixed investment by type, 1962–2010 | 212 | | B-19. | Real private fixed investment by type, 1995–2010 | 213 | | B-20. | Government consumption expenditures and gross investment by type, 1962–2010 | 214 | | B-21. | Real government consumption expenditures and gross investment by type, 1995–2010 | 215 | | B-22. | Private inventories and domestic final sales by industry, 1962–2010 | 216 | | B-23. | Real private inventories and domestic final sales by industry, 1962–2010
| 217 | | B-24. | Foreign transactions in the national income and product accounts, 1962–2010 | 218 | | NATIC | NAL INCOME OR EXPENDITURE—Continued | | |-------|--|---| | B-25. | Real exports and imports of goods and services, 1995–2010 | 2 | | В-26. | Relation of gross domestic product, gross national product, net national product, and national income, 1962–2010 | 2 | | B-27. | Relation of national income and personal income, 1962–2010 | 2 | | B-28. | National income by type of income, 1962–2010 | 2 | | B-29. | Sources of personal income, 1962–2010 | 2 | | В-30. | Disposition of personal income, 1962–2010 | 2 | | B-31. | Total and per capita disposable personal income and personal consumption expenditures, and per capita gross domestic product, in current and real dollars, 1962–2010 | 2 | | B-32. | Gross saving and investment, 1962–2010 | 2 | | В-33. | Median money income (in 2009 dollars) and poverty status of families and people, by race, selected years, 1998–2009 | 2 | | POPUI | LATION, EMPLOYMENT, WAGES, AND PRODUCTIVITY | | | B-34. | Population by age group, 1933–2010 | 2 | | B-35. | Civilian population and labor force, 1929–2010 | 2 | | В-36. | Civilian employment and unemployment by sex and age, 1964–2010 | 2 | | B-37. | Civilian employment by demographic characteristic, 1964–2010 | 2 | | В-38. | Unemployment by demographic characteristic, 1964–2010 | 2 | | В-39. | Civilian labor force participation rate and employment/population ratio, 1964–2010 | 2 | | B-40. | Civilian labor force participation rate by demographic characteristic, 1970–2010 | 2 | | B-41. | Civilian employment/population ratio by demographic characteristic, 1970–2010 | 2 | | B-42. | Civilian unemployment rate, 1964–2010 | 2 | | B-43. | Civilian unemployment rate by demographic characteristic, 1970–2010 | 2 | | B-44. | Unemployment by duration and reason, 1964-2010 | 2 | | B-45. | Unemployment insurance programs, selected data, 1980-2010 | 2 | | B-46. | Employees on nonagricultural payrolls, by major industry, 1965–2010 | 2 | | B-47. | Hours and earnings in private nonagricultural industries, 1964–2010 | 2 | | B-48. | Employment cost index, private industry, 1997–2010 | 2 | | B-49. | Productivity and related data, business and nonfarm business sectors, 1960–2010 | 2 | | В-50. | Changes in productivity and related data, business and nonfarm business sectors, 1960–2010 | 2 | # PRODUCTION AND BUSINESS ACTIVITY | B-51. | Industrial production indexes, major industry divisions, 1962–2010 | 250 | |-------|---|-----| | B-52. | Industrial production indexes, market groupings, 1962–2010 | 251 | | В-53. | Industrial production indexes, selected manufacturing industries, 1967–2010 | 252 | | B-54. | Capacity utilization rates, 1962–2010 | 253 | | B-55. | New construction activity, 1965–2010 | 254 | | В-56. | New private housing units started, authorized, and completed and houses sold, 1964–2010 | 255 | | B-57. | Manufacturing and trade sales and inventories, 1969–2010 | 256 | | B-58. | Manufacturers' shipments and inventories, 1969-2010 | 257 | | B-59. | Manufacturers' new and unfilled orders, 1969–2010 | 258 | | PRICE | S | | | В-60. | Consumer price indexes for major expenditure classes, 1967–2010 | 259 | | В-61. | Consumer price indexes for selected expenditure classes, 1967–2010 | 260 | | В-62. | Consumer price indexes for commodities, services, and special groups, 1967–2010 | 262 | | В-63. | Changes in special consumer price indexes, 1967–2010 | 263 | | В-64. | Changes in consumer price indexes for commodities and services, 1939–2010 | 264 | | B-65. | Producer price indexes by stage of processing, 1965–2010 | 265 | | В-66. | Producer price indexes by stage of processing, special groups, 1974–2010 | 267 | | В-67. | Producer price indexes for major commodity groups, 1965–2010 | 268 | | В-68. | Changes in producer price indexes for finished goods, 1970–2010 | 270 | | MONE | Y STOCK, CREDIT, AND FINANCE | | | В-69. | Money stock and debt measures, 1970–2010 | 271 | | B-70. | Components of money stock measures, 1970–2010 | 272 | | B-71. | Aggregate reserves of depository institutions and the monetary base, 1980–2010 | 274 | | B-72. | Bank credit at all commercial banks, 1972-2010 | 275 | | B-73. | Bond yields and interest rates, 1933-2010 | 276 | | B-74. | Credit market borrowing, 2002–2010 | 278 | | B-75. | Mortgage debt outstanding by type of property and of financing, 1952–2010 | 280 | | В-76. | Mortgage debt outstanding by holder, 1952–2010 | 281 | | В-77. | Consumer credit outstanding, 1959–2010 | 282 | | | | | # GOVERNMENT FINANCE | Federal receipts, outlays, surplus or deficit, and debt, fiscal years, 1944–2012 | |---| | Federal receipts, outlays, surplus or deficit, and debt, as percent of gross domestic product, fiscal years 1938–2012 | | Federal receipts and outlays, by major category, and surplus or deficit, fiscal years 1944–2012 | | Federal receipts, outlays, surplus or deficit, and debt, fiscal years 2007–2012 \dots | | Federal and State and local government current receipts and expenditures, national income and product accounts (NIPA), 1962–2010 | | Federal and State and local government current receipts and expenditures, national income and product accounts (NIPA), by major type, 1962–2010 | | Federal Government current receipts and expenditures, national income and product accounts (NIPA), 1962–2010 | | State and local government current receipts and expenditures, national income and product accounts (NIPA), 1962–2010 | | State and local government revenues and expenditures, selected fiscal years, 1944–2008 | | U.S. Treasury securities outstanding by kind of obligation, 1972–2010 | | Maturity distribution and average length of marketable interest-bearing public debt securities held by private investors, 1972–2010 | | Estimated ownership of U.S. Treasury securities, 1997–2010 | | DRATE PROFITS AND FINANCE | | Corporate profits with inventory valuation and capital consumption adjustments, 1962–2010 | | Corporate profits by industry, 1962–2010 | | Corporate profits of manufacturing industries, 1962–2010 | | Sales, profits, and stockholders' equity, all manufacturing corporations, 1968–2010 | | Relation of profits after taxes to stockholders' equity and to sales, all manufacturing corporations, 1960–2010 | | Historical stock prices and yields, 1949–2003 | | Common stock prices and yields, 2000–2010 | | CULTURE | | Farm income, 1950–2010 | | Farm business balance sheet, 1952–2010 | | Farm output and productivity indexes, 1950–2008 | | Farm input use, selected inputs, 1950–2010 | | | # AGRICULTURE—Continued | B-101. Agricultural price indexes and farm real estate value, 1975-2010 | 306 | |---|-----| | B-102. U.S. exports and imports of agricultural commodities, 1950-2010 | 307 | | INTERNATIONAL STATISTICS | | | B-103. U.S. international transactions, 1952-2010 | 308 | | B–104. U.S. international trade in goods by principal end-use category, $1965-2010 \dots$ | 310 | | B-105. U.S. international trade in goods by area, 2002-2010 | 311 | | B–106. U.S. international trade in goods on balance of payments (BOP) and Census basis, and trade in services on BOP basis, 1981–2010 | 312 | | B–107. International investment position of the United States at year-end, 2003–2009 | 313 | | B–108. Industrial production and consumer prices, major industrial countries, 1984–2010 | 314 | | B–109. Civilian unemployment rate, and hourly compensation, major industrial countries, 1984–2010 | 315 | | B-110. Foreign exchange rates, 1990-2010 | 316 | | B-111. International reserves, selected years, 1982-2010 | 317 | | B-112. Growth rates in real gross domestic product, 1992-2011 | 318 | #### General Notes Detail in these tables may not add to totals because of rounding. Because of the formula used for calculating real gross domestic product (GDP), the chained (2005) dollar estimates for the detailed components do not add to the chained-dollar value of GDP or to any intermediate aggregate. The Department of Commerce (Bureau of Economic Analysis) no longer publishes chained-dollar estimates prior to 1995, except for selected series. Unless otherwise noted, all dollar figures are in current dollars. Symbols used: ^p Preliminary. ... Not available (also, not applicable). Data in these tables reflect revisions made by the source agencies through January 28, 2011. In particular, tables containing national income and product accounts (NIPA) estimates reflect revisions released by the Department of Commerce in July 2010. ## NATIONAL INCOME OR EXPENDITURE # Table B-1. Gross domestic product, 1962-2010 [Billions of dollars, except as noted; quarterly data at seasonally adjusted annual rates] | | | | nsumption e | | Gross private domestic investment | | | | | | | | |--|---|--|--|--|--
--|--|--|--|--|--|--| | | | | | | | | Fi | xed investme | ent | | | | | Year or quarter | Gross
domestic | | | | | | Nonresidentia | | al | | Change
in | | | | product | Total | Goods | Services | Total | Total | Total | Structures | Equip-
ment and
software | Resi-
dential | private
inven-
tories | | | 1962
1963
1964
1965
1966
1967
1968
1969
1970
1971 | 585.7
617.8
663.6
719.1
787.7
832.4
909.8
984.4
1,038.3
1,126.8
1,237.9 | 363.3
382.7
411.5
443.8
480.9
507.8
558.0
605.1
648.3
701.6
770.2 | 189.0
198.2
212.3
229.7
249.6
259.0
284.6
304.7
318.8
342.1
373.8 | 174.4
184.6
199.2
214.1
231.3
248.8
273.4
300.4
329.5
359.5
396.4 | 88.1
93.8
102.1
118.2
131.3
128.6
141.2
156.4
152.4
178.2
207.6 | 82.0
88.1
97.2
109.0
117.7
118.7
132.1
147.3
150.4
169.9
198.5 | 53.1
56.0
63.0
74.8
85.4
86.4
93.4
104.7
109.0
114.1
128.8 | 20.8
21.2
23.7
28.3
31.3
31.5
33.6
37.7
40.3
42.7
47.2 | 32.3
34.8
39.2
46.5
54.0
54.9
59.9
67.0
68.7
71.5
81.7 | 29.0
32.1
34.3
34.2
32.3
32.4
42.6
41.4
55.8
69.7 | 6.1
5.6
4.8
9.2
13.6
9.9
9.1
9.2
2.0
8.3
9.1 | | | 1973
1974
1975
1976
1977
1978 | 1,382.3
1,499.5
1,637.7
1,824.6
2,030.1
2,293.8
2,562.2 | 852.0
932.9
1,033.8
1,151.3
1,277.8
1,427.6
1,591.2 | 416.6
451.5
491.3
546.3
600.4
663.6
737.9 | 435.4
481.4
542.5
604.9
677.4
764.1
853.2 | 244.5
249.4
230.2
292.0
361.3
438.0
492.9 | 228.6
235.4
236.5
274.8
339.0
412.2
474.9 | 153.3
169.5
173.7
192.4
228.7
280.6
333.9 | 55.0
61.2
61.4
65.9
74.6
93.6
117.7 | 98.3
108.2
112.4
126.4
154.1
187.0
216.2 | 75.3
66.0
62.7
82.5
110.3
131.6
141.0 | 15.9
14.0
-6.3
17.1
22.3
25.8
18.0 | | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 2,788.1
3,126.8
3,253.2
3,534.6
3,930.9
4,217.5
4,460.1
4,736.4
5,100.4
5,482.1 | 1,755.8
1,939.5
2,075.5
2,288.6
2,501.1
2,717.6
2,896.7
3,097.0
3,350.1
3,594.5 | 799.8
869.4
899.3
973.8
1,063.7
1,137.6
1,195.6
1,256.3
1,337.3
1,423.8 | 956.0
1,070.1
1,176.2
1,314.8
1,437.4
1,580.0
1,701.1
1,840.7
2,012.7
2,170.7 | 479.3
572.4
517.2
564.3
735.6
736.2
746.5
785.0
821.6
874.9 | 485.6
542.6
532.1
570.1
670.2
714.4
739.9
757.8
803.1
847.3 | 362.4
420.0
426.5
417.2
489.6
526.2
519.8
524.1
563.8
607.7 | 136.2
167.3
177.6
154.3
177.4
194.5
176.5
174.2
182.8
193.7 | 226.2
252.7
248.9
262.9
312.2
331.7
343.3
349.9
381.0
414.0 | 123.2
122.6
105.7
152.9
180.6
188.2
220.1
233.7
239.3
239.5 | -6.3
29.8
-14.9
-5.8
65.4
21.8
6.6
27.1
18.5
27.7 | | | 1990 | 5,800.5
5,992.1
6,342.3
6,667.4
7,085.2
7,414.7
7,838.5
8,332.4
8,793.5
9,353.5 | 3,835.5
3,980.1
4,236.9
4,483.6
4,750.8
4,987.3
5,273.6
5,570.6
5,918.5
6,342.8 | 1,491.3
1,497.4
1,563.3
1,642.3
1,746.6
1,815.5
1,917.7
2,006.8
2,110.0
2,290.0 | 2,344.2
2,482.6
2,673.6
2,841.2
3,004.3
3,171.7
3,355.9
3,563.9
3,808.5
4,052.8 | 861.0
802.9
864.8
953.3
1,097.3
1,144.0
1,240.2
1,388.7
1,510.8
1,641.5 | 846.4
803.3
848.5
932.5
1,033.5
1,112.9
1,209.4
1,317.7
1,447.1
1,580.7 | 622.4
598.2
612.1
666.6
731.4
810.0
875.4
968.6
1,061.1
1,154.9 | 202.9
183.6
177.6
177.2
186.8
207.3
224.6
250.3
275.1
283.9 | 419.5
414.6
439.6
489.4
544.6
602.8
650.8
718.3
786.0
871.0 | 224.0
205.1
236.3
266.0
302.1
302.9
334.1
349.1
385.9
425.8 | 14.5
4
16.3
20.8
63.8
31.2
30.8
71.0
63.7
60.8 | | | 2000 | 9,951.5
10,286.2
10,642.3
11,142.1
11,867.8
12,638.4
13,398.9
14,061.8
14,369.1
14,119.0 | 6,830.4
7,148.8
7,439.2
7,804.0
8,285.1
8,819.0
9,322.7
9,806.3
10,104.5
10,001.3 | 2,459.1
2,534.0
2,610.0
2,727.4
2,892.3
3,073.9
3,221.7
3,357.7
3,379.5
3,230.7 | 4,371.2
4,614.8
4,829.2
5,076.6
5,392.8
5,745.1
6,100.9
6,448.6
6,725.0
6,770.6 | 1,772.2
1,661.9
1,647.0
1,729.7
1,968.6
2,172.2
2,327.2
2,295.2
2,096.7
1,589.2 | 1,717.7
1,700.2
1,634.9
1,713.3
1,903.6
2,122.3
2,267.2
2,266.1
2,137.8
1,716.4 | 1,268.7
1,227.8
1,125.4
1,135.7
1,223.0
1,347.3
1,505.3
1,637.5
1,665.3
1,364.4 | 318.1
329.7
282.8
281.9
306.7
351.8
433.7
524.9
582.4
451.6 | 950.5
898.1
842.7
853.8
916.4
995.6
1,071.7
1,112.6
1,082.9
912.8 | 449.0
472.4
509.5
577.6
680.6
775.0
761.9
628.6
472.5
352.1 | 54.5
-38.3
12.0
16.4
64.9
50.0
60.0
29.1
-41.1
-127.2 | | | 2010 P
2007: I
II
IV | 14,660.2
13,789.5
14,008.2
14,158.2
14,291.3 | 10,351.9
9,632.8
9,753.2
9,850.8
9,988.4 | 3,427.6
3,293.8
3,343.4
3,369.8
3,423.8 | 6,924.3
6,339.0
6,409.8
6,481.1
6,564.6 | 1,821.4
2,277.4
2,329.6
2,313.4
2,260.4 | 1,752.8
2,260.4
2,282.1
2,274.0
2,247.9 | 1,412.5
1,579.6
1,624.9
1,660.7
1,684.6 | 381.8
479.5
512.3
545.5
562.2 | 1,030.7
1,100.1
1,112.6
1,115.1
1,122.4 | 340.4
680.7
657.2
613.3
563.3 | 68.5
17.0
47.5
39.4
12.6 | | | 2008: I
II
IV | 14,328.4
14,471.8
14,484.9
14,191.2 | 10,065.7
10,183.0
10,202.0
9,967.2 | 3,415.4
3,458.7
3,450.0
3,194.0 | 6,650.3
6,724.3
6,751.9
6,773.3 | 2,198.8
2,170.9
2,111.3
1,905.8 | 2,212.5
2,194.1
2,140.8
2,003.8 | 1,695.4
1,697.5
1,678.2
1,590.1 | 567.1
584.4
590.4
587.9 | 1,128.3
1,113.2
1,087.9
1,002.2 | 517.1
496.6
462.5
413.7 | -13.7
-23.3
-29.4
-98.0 | | | 2009: I
II
IV | 14,049.7
14,034.5
14,114.7
14,277.3 | 9,913.0
9,920.1
10,040.7
10,131.5 | 3,158.4
3,175.4
3,276.1
3,312.9 | 6,754.6
6,744.7
6,764.6
6,818.6 | 1,640.4
1,530.2
1,548.5
1,637.7 | 1,782.3
1,709.8
1,691.8
1,681.9 | 1,415.2
1,367.5
1,343.8
1,330.9 | 507.5
464.0
436.6
398.2 | 907.8
903.5
907.2
932.7 | 367.0
342.2
348.0
351.0 | -141.9
-179.5
-143.3
-44.2 | | | 2010:

 | 14,446.4
14,578.7
14,745.1
14,870.4 | 10,230.8
10,285.4
10,366.3
10,525.2 | 3,380.0
3,377.5
3,419.6
3,533.3 | 6,850.9
6,907.9
6,946.7
6,991.8 | 1,739.7
1,841.8
1,907.2
1,796.7 | 1,689.8
1,761.4
1,768.6
1,791.5 | 1,349.6
1,404.2
1,438.8
1,457.2 | 380.1
381.5
380.9
384.7 | 969.5
1,022.7
1,057.9
1,072.5 | 340.2
357.2
329.8
334.3 | 50.0
80.4
138.6
5.2 | | ## Table B-1. Gross domestic product, 1962-2010—Continued [Billions of dollars, except as noted; quarterly data at seasonally adjusted annual rates] | Net exports Net exports Imports Total Total National defense Indicated Notice Indicated Notice Indicated Notice Indicated Notice Indicated Notice Indicated Notice Indicated | | Net exports of
goods and services | | | Government consumption expenditures and gross investment | | | | | Final | Gross | Adden-
dum: | Percent
from pro | |
--|-----------------|--------------------------------------|--------------------|--------------------|--|--------------------|----------------|----------------|--------------------|----------------------|----------------------|----------------------|---------------------|--------------| | 1962 1972 1973 1974 1975 | Year or quarter | | Exports | Imports | Total | | | Naa | | tic | pur- | Gross
national | domes- | domes- | | 1896 | | exports | , | · | | Total | defense | | | | | uct | | nur- | | 1896 | 1962
1963 | | 29.1
31.1 | 25.0
26.1 | 130.1
136.4 | 75.2
76.9 | | | 54.9
59.5 | 579.6
612.1 | | | 7.5
5.5 | | | 1966 | 1964 | 6.9 | 35.0 | 28.1 | 143.2 | 78.4 | 60.2 | 18.2 | 64.8 | 658.8 | 656.7 | 668.6 | 7.4 | 7.2 | | 1968 | 1966 | 3.9 | 40.9 | 37.1 | 171.6 | 92.4 | 71.7 | 20.8 | 79.2 | 774.1 | 783.8 | 792.8 | 9.5 | 9.9 | | 1970 | 1968 | 1.4 | 47.9 | 46.6 | 209.3 | 111.3 | 89.2 | 22.0 | 98.0 | 900.8 | 908.5 | 915.9 | 9.3 | 9.6 | | 1971 | 1909 | | | | | | | | | | 1 1 | 1 | | | | 1973 | 1971 | .6 | 63.0 | 62.3 | 246.4 | 113.6 | 84.6 | 29.1 | 132.8 | 1,118.6 | 1,126.2 | 1.134.4 | 8.5 | 8.9 | | 1974 | 1972
1973 | | 70.8
95.3 | 74.2
91.2 | 263.4
281.7 | 119.6
122.5 | | 32.7
34.3 | 143.8
159.2 | 1,228.8
1.366.4 | 1,241.3 | 1,246.4
1.394.9 | 9.9 | 10.2
11.0 | | 1976 | 1974 | 8 | 126.7 | 127.5 | 317.9 | 134.5 | | 39.0 | 183.4 | 1,485.5 | 1.500.3 | 1,515.0 | | 8.9 | | 1979 | 1976 | -1.6 | 149.5 | 151.1 | 383.0 | 159.7 | 111.1 | 48.6 | 223.3 | 1,807.5 | 1,826.2 | 1,841.4 | 11.4 | 12.6 | | 1999 | 1978 | -25.4 | | | | | | | | 2.268.0 | 2,053.2 | | | | | 1981 | 1979 | -22.5 | 230.1 | 252.7 | 500.7 | | 145.2 | | 290.2 | 2,544.2 | 2,584.8 | 2,594.2 | 11.7 | 11.5 | | 1982 -20.0 283.2 303.2 680.4 310.8 225.9 84.9 368.7 3268.1 337.2 32.89.7 40.0 43.9 1984 -102.7 302.0 4405.1 786.9 374.3 281.5 92.7 422.6 3.865.5 4.33.6 3.367.1 8.7 9.6 1985 -115.2 302.0 447.2 878.9 412.8 311.2 1016.6 466.1 4195.6 4.332.7 424.0 7.3 7.4 1986 -132.5 302.0 447.2 878.9 412.8 311.2 1016.6 466.1 4195.6 4.332.7 424.0 7.3 7.4 1986 -132.5 302.0 447.2 878.9 449.5 308.0 109.6 510.9 445.5 4.532.6 4477.7 58.8 60.9 1987 -145.0 363.8 558.7 994.9 459.5 350.0 109.6 53.9 470.9 481.3 4754.0 62.6 63.3 1988 -110.1 443.9 554.0 1.038.9 461.6 354.7 106.8 577.3 5.801.9 5210.5 5123.8 7.7 67.9 1990 -77.6 552.1 629.7 1.181.7 507.5 373.9 133.6 674.2 5.766.0 5.878.1 5.835.0 5.8 5.5 1991 -27.0 596.6 623.5 1.236.1 526.6 383.1 143.4 709.5 5.992.5 6.019.1 6.022.0 3.3 24.9 1993 -64.4 655.6 720.0 1.294.8 526.0 363.8 616.2 769.8 6.66.5 6.731.7 6.698.5 5.1 5.6 1994 -92.7 720.7 813.4 1.329.8 518.6 533.8 614.8 811.2 7.024.5 7.199.2 6.3 6.6 1995 -90.7 811.9 90.6 1.374.0 527.0 524.8 170.0 855.3 7.383.5 7.505.3 7.444.3 4.7 4.8 1998 -161.8 953.9 1.115.7 1.526.1 531.0 348.8 181.1 943.5 8.261.4 8.433.7 8.355.8 6.3 6.3 1998 -262.1 989.3 1.251.4 1.631.3 554.9 361.1 183.8 1.076.3 9.992.7 9.615.6 9.381.3 6.4 7.4 2000 -382.1 1.093.2 1.475.3 1.384.4 339.8 61.1 1.943.5 8.261.4 8.433.5 9.998.2 6.4 7.5 2004 -618.7 1.104.0 1.661.7 2.375.7 2.674.9 3.03 2.475.5 1.156.1 1.166.3 1.146.3 | | | | | | | | | 322.4
347.3 | | | | | | | 1985 | 1982 | -20.0 | 283.2 | 303.2 | 680.4 | 310.8 | 225.9 | 84.9 | 369.7 | 3,268.1 | 3,273.2 | 3,289.7 | 4.0 | 4.3 | | 1986 | 1984 | -102.7 | 302.4 | 405.1 | 796.9 | 374.3 | 281.5 | 92.7 | 422.6 | 3,865.5 | 4,033.6 | 3,967.2 | 11.2 | 12.5 | | 1986 | 1985
1986 | -115.2
-132.5 | | 417.2
452.9 | 949.3 | 438.4 | | | | | 4,332.7
4,592.6 | | 5.8 | 7.4
6.0 | | 1999 | 1987 | -145.0
-110.1 | 363.8 | 508.7
554.0 | 999.4 | 459.5
461.6 | 350.0
354.7 | 109.6 | 539.9
577.3 | 4,709.2 | 4,881.3 | | 6.2 | 6.3
6.7 | | 1991 | 1989 | | | 591.0 | | | | | 619.2 | | | | | | | 1993 -64.4 685.6 720.0 7.294.8 525.0 363.0 162.0 769.8 6,646.5 6,731.7 6,688.5 5.1 5.6 6994 -92.7 720.7 813.4 1.329.8 518.6 353.8 164.8 811.7 7.021.4 7.171.9 7.102.2 6.3 6.6 6.6 6.9 6. | 1990 | -77.6
-27.0 | 552.1
596.6 | 629.7
623.5 | 1,181.7 | | 373.9
383.1 | 133.6 | 674.2
709.5 | 5,786.0 | | | | 5.5
2.4 | | 1994 -927 720.7 813.4 1,329.8 518.6 353.8 164.8 811.2 7,021.4 7,177.9 7,109.2 6.3 6.6 1995 -90.7 811.9 90.2 6 1,374.0 518.8 348.8 170.0 855.3 7,383.5
7,383.5 7,38 | 1992 | -32.8 | 635.0 | 667.8 | 1,273.5 | 532.9 | 376.8 | 156.1 | 740.6 | 6,326.0 | 6,375.1 | 6,371.4 | 5.8 | 5.9 | | 1995 | 1994 | -92.7 | 720.7 | 813.4 | 1,329.8 | 518.6 | 353.8 | 164.8 | 811.2 | 7,021.4 | 7.177.9 | 7,109.2 | 6.3 | 6.6 | | 1987 | 1995 | | | | 1,374.0
1 421 0 | | 348.8
354.8 | | | 7,383.5 | 7,505.3
7 934 8 | | | 4.6
5.7 | | 1999 | 1997 | -101.4 | 954.4 | 1,055.8 | 1,474.4 | 531.0 | 349.8 | 181.1 | 943.5 | 8,261.4 | 8,433.7 | 8,355.8 | 6.3 | 6.3 | | 2002 -4272 1,003.0 1,430.2 1,983.3 680.6 437.7 242.9 1,302.7 1,003.0 1,169.5 10,691.4 3.5 3.9 | 1999 | | | 1,115.7 | 1,631.3 | | 361.1 | | 1,076.3 | | 9,615.6 | | 6.4 | 7.4 | | 2002 -4272 1,003.0 1,430.2 1,983.3 680.6 437.7 242.9 1,302.7 1,003.0 1,169.5 10,691.4 3.5 3.9 | 2000 | -382.1 | | 1,475.3 | | | 371.0 | | 1,154.9 | 9,896.9 | 10,333.5 | | | 7.5 | | 2005 -7227 1,305.1 2,027.8 2,369.9 876.3 589.0 287.3 1,493.6 12,588.4 13,361.1 12,735.5 6.5 7.0 2006 -769.3 1,471.0 2,240.3 2,518.4 931.7 624.9 306.8 1,586.7 13,339.0 14,471.3 6.0 6.0 2007 -714.0 1,661.7 2,375.7 2,674.2 976.3 662.3 314.0 1,697.9 14,032.7 14,775.8 14,185.1 4.9 4.3 2008 -710.4 1,863.4 2,553.8 2,878.3 1,079.9 73.73 342.5 1,788.5 14,406.1 14,505.4 4,265.3 -1.7 -3.8 2009 -386.4 1,578.4 1,904.9 1,139.6 771.6 386.0 1,753.5 14,266.3 14,505.4 4,265.3 -1.7 -3.8 2007 I -725.1 1,575.5 2,300.6 2,604.4 944.0 637.6 306.4 1,660.3 13,797.5 1,514.6 13,859.8 5.3 </td <td>2002</td> <td>-427.2</td> <td>1,003.0</td> <td>1,430.2</td> <td>1.983.3</td> <td>680.6</td> <td>437.7</td> <td>242.9</td> <td>1,302.7</td> <td>10,630.3</td> <td>11,069.5</td> <td>10,691.4</td> <td>3.5</td> <td>3.9</td> | 2002 | -427.2 | 1,003.0 | 1,430.2 | 1.983.3 | 680.6 | 437.7 | 242.9 | 1,302.7 | 10,630.3 | 11,069.5 | 10,691.4 | 3.5 | 3.9 | | 2005 -7227 1,305.1 2,027.8 2,369.9 876.3 589.0 287.3 1,493.6 12,588.4 13,361.1 12,735.5 6.5 7.0 2006 -769.3 1,471.0 2,240.3 2,518.4 931.7 624.9 306.8 1,586.7 13,339.0 14,471.3 6.0 6.0 2007 -714.0 1,661.7 2,375.7 2,674.2 976.3 662.3 314.0 1,697.9 14,032.7 14,775.8 14,185.1 4.9 4.3 2008 -710.4 1,863.4 2,553.8 2,878.3 1,079.9 73.73 342.5 1,788.5 14,406.1 14,505.4 4,265.3 -1.7 -3.8 2009 -386.4 1,578.4 1,904.9 1,139.6 771.6 386.0 1,753.5 14,266.3 14,505.4 4,265.3 -1.7 -3.8 2007 I -725.1 1,575.5 2,300.6 2,604.4 944.0 637.6 306.4 1,660.3 13,797.5 1,514.6 13,859.8 5.3 </td <td>2003</td> <td></td> <td>5.2
7.2</td> | 2003 | | | | | | | | | | | | | 5.2
7.2 | | 2008 | 2005 | -722.7 | 1,305.1 | 2.027.8 | 2.369.9 | 876.3 | 589.0 | 287.3 | 1,493.6 | 12,588.4 | 13.361.1 | 12,735.5 | 6.5 | 7.0 | | 2009 | ZUU/ | -714.0 | 1,661.7 | 2,375.7 | 2,674.2 | 976.3 | 662.3 | 314.0 | 1.697.9 | 14,032.7 | 14,775.8 | 14,185.1 | 4.9 | 4.3 | | 2010 p | | -/10.4
-386.4 | | 2,553.8
1,964.7 | 2,8/8.3
2,914.9 | | | | 1,798.5
1,775.3 | | | | 2.2
-1.7 | 2.1
-3.8 | | | | | | | | | 817.8 | | | | 1 1 | | | | | | 2007: | -725.1
-730.7 | 1,575.5 | | | | 637.6 | 306.4 | 1,660.3 | 13,772.5 | 14,514.6 | | 5.3 | 5.4
6.3 | | 2008 1 | | -704.4 | 1,690.3 | 2,394.7 | 2,698.4 | 992.1 | 674.7 | 317.4 | 1,706.4 | 14,118.8 | 14,862.6 | 14,302.9 | 4.4 | 3.4 | | -7519 1925.3 2677.2 2868.8 1065.2 724.9 340.3 1,804.6 14,495.1 15,223.7 14,647.3 4.1 4.2 4.6 1.6 | | | | | | | | | | | 1 ' 1 | | | | | N | II | -751.9 | 1,925.3 | 2,677.2 | 2,869.8 | 1,065.2 | 724.9 | 340.3 | 1,804.6 | 14,495.1 | 15,223.7 | 14,647.3 | 4.1 | 4.2 | | 2009: I -375.7 1,521.2 1,896.9 2,872.0 1,103.2 743.9 359.4 1,768.8 14,191.6 14,425.4 14,172.2 -3.9 -9.2 III -335.2 1,560.2 1,855.3 2,919.3 1,133.8 769.9 369.8 1,779.5 14,214.0 14,369.0 14,162.2 -4 -1.5 III -408.3 1,582.1 1,990.5 2,933.8 1,155.4 787.3 368.1 1,778.4 14,258.0 14,253.0 14,281.9 2.3 4.3 IV -426.4 1,689.9 2,116.3 2,934.5 1,159.9 785.4 374.5 1,774.7 14,221.5 14,703.7 14,442.8 4.7 5.1 | III
IV | -/63.1
-588.4 | 1,927.3
1,700.9 | 2,690.4
2,289.3 | 2,934.7
2,906.5 | 1,105.5
1,115.4 | 762.1
760.2 | 343.4
355.1 | 1,829.2
1,791.2 | 14,514.3
14,289.2 | 15,248.0
14,779.5 | 14,689.2
14,317.2 | | .6
–11.7 | | | 2009: | -375.7 | 1,521.2 | | | 1,103.2 | | | 1,768.8 | 14,191.6 | 14,425.4 | 14,172.2 | -3.9 | -9.2 | | N | | -408.3 | 1,582.1 | 1,990.5 | 2,933.8 | 1,155.4 | 787.3 | 368.1 | 1,778.4 | 14,258.0 | 14,523.0 | 14,281.9 | 2.3 | 4.3 | | 2010: 1 | IV | -426.4 | 1,689.9 | 2,116.3 | 2,934.5 | 1,159.9 | 785.4 | 374.5 | 1,774.7 | 14,321.5 | 14,703.7 | 14,442.8 | 4.7 | 5.1 | | 2.2 /.1. 14,7/4.0 13,110.0 14,7/4.0 13.0 14,7/4.0 13.0 13,110.0 13,110.0 13,110.0 13,110.0 | | -539.3 | 1,817.9 | 2,237.6
2,357.1 | 2,990.8 | 1,206.7 | 813.0 | 393.7 | 1,784.1 | 14,498.3 | 15,118.0 | 14,774.0 | 3.7 | | | | III | | | 2,399.4 | | 1,233.9 | | | 1,788.2 | | | | | | $^{^1}$ Gross domestic product (GDP) less exports of goods and services plus imports of goods and services. 2 GDP plus net income receipts from rest of the world. # Table B-2. Real gross domestic product, 1962-2010 [Billions of chained (2005) dollars, except as noted; quarterly data at seasonally adjusted annual rates] | | | Personal co | nsumption e | xpenditures | Gross private domestic investment | | | | | | | | |-----------------|----------------------|--------------------|--------------------|--------------------|-----------------------------------|--------------------|--------------------|----------------|--------------------------------|------------------|-----------------------------|--| | | C | | | | | | Fi | xed investme | nt | | | | | Year or quarter | Gross
domestic | | | | | | 1 | Vonresidentia | ıl | | Change
in | | | | product | Total | Goods | Services | Total | Total | Total | Structures | Equip-
ment and
software | Resi-
dential | private
inven-
tories | | | 1962 | 3,072.4 | 1,911.2 | | | 332.0 | | | | | | | | | 1963
1964 | 3,206.7
3.392.3 | 1,989.9
2,108.4 | | | 354.3
383.5 | | | | | | | | | 1965 | 3,610.1 | 2,241.8 | | | 437.3 | | | | | | | | | 1966 | 3,845.3 | 2,369.0 | | | 475.8 | | | | | | | | | 1967
1968 | 3,942.5
4,133.4 | 2,440.0
2,580.7 | | | 454.1
480.5 | | | | | | | | | 1969 | 4,261.8 | 2,677.4 | | | 508.5 | | | | | | | | | 1970 | 4,269.9 | 2,740.2 | | | 475.1 | | | | | | | | | 1971 | 4,413.3 | 2,844.6 | | | 529.3 | | | | | | | | | 19/2 | 4,647.7 | 3,019.5 | | | 591.9 | | | | | | | | | 1973
1974 | 4,917.0
4.889.9 | 3,169.1
3,142.8 | | | 661.3
612.6 | | | | | | | | | 19/5 | 4,879.5 | 3,214.1 | | | 504.1 | | | | | | | | | 1976 | 5,141.3 | 3,393.1 | | | 605.9 | | | | | | | | | 1977
1978 | 5,377.7
5,677.6 | 3,535.9
3,691.8 | | | 697.4
781.5 | | | | | | | | | 1979 | 5,855.0 | 3,779.5 | | | 806.4 | | | | | | | | | 1980 | 5,839.0 | 3,766.2 | | | 717.9 | | | | | | | | | 1981 | 5,987.2 | 3,823.3 | | | 782.4 | | | | | | | | | 1982
1983 | 5,870.9
6,136.2 | 3,876.7
4,098.3 | | | 672.8
735.5 | | | | | | | | | 1984 | 6,577.1 | 4,315.6 | | | 952.1 | | | | | | | | | 1985 | 6,849.3 | 4,540.4 | | | 943.3 | | | | | | | | | 1986
1987 | 7,086.5
7,313.3 | 4,724.5 | | | 936.9 | | | | | | | | | 1988 | 7,513.3 | 4,870.3
5,066.6 | | | 965.7
988.5 | | | | | | | | | 1989 | 7,885.9 | 5,209.9 | | | 1,028.1 | | | | | | | | | 1990 | 8,033.9 | 5,316.2 | | | 993.5 | | | | | | | | | 1991 | 8,015.1 | 5,324.2 | | | 912.7 | | | | | | | | | 1992
1993 | 8,287.1
8,523.4 | 5,505.7
5,701.2 | | | 986.7
1,074.8 | | | | | | | | | 1994 | 8,870.7 | 5,918.9 | | | 1,220.9 | | | | | | | | | 1995
1996 | 9,093.7
9,433.9 | 6,079.0
6,291.2 | 1,898.6
1,983.6 | 4,208.2
4,331.4 | 1,258.9
1,370.3 | 1,235.7
1,346.5 | 792.2
866.2 | 342.0
361.4 | 493.0
545.4 | 456.1
492.5 | 32.1
31.2 | | | 1997 | 9,854.3 | 6,523.4 | 2,078.2 | 4,465.0 | 1,540.8 | 1,340.3 | 970.8 | 387.9 | 620.4 | 501.8 | 77.4 | | | 1998 | 10,283.5 | 6,865.5 | 2,218.6 | 4,661.8 | 1,695.1 | 1,630.4 | 1,087.4 | 407.7 | 710.4 | 540.4 | 71.6 | | | 1999 | 10,779.8 | 7,240.9 | 2,395.3 | 4,852.8 | 1,844.3 | 1,782.1 | 1,200.9 | 408.2 | 810.9 | 574.2 | 68.5 | | | 2000 | 11,226.0
11,347.2 | 7,608.1 | 2,521.7 | 5,093.3 | 1,970.3 | 1,913.8 | 1,318.5 | 440.0 | 895.8 | 580.0 | 60.2 | | | 2001 |
11,553.0 | 7,813.9
8,021.9 | 2,600.9
2,706.6 | 5,218.7
5,318.1 | 1,831.9
1,807.0 | 1,877.6
1,798.1 | 1,281.8
1,180.2 | 433.3
356.6 | 866.9
830.3 | 583.3
613.8 | -41.8
12.8 | | | 2003 | 11,840./ | 8,247.6 | 2,829.9 | 5,418.4 | 1,871.6 | 1,856.2 | 1,191.0 | 343.0 | 851.4 | 664.3 | 17.3 | | | 2004 | 12,263.8 | 8,532.7 | 2,955.3 | 5,577.6 | 2,058.2 | 1,992.5 | 1,263.0 | 346.7 | 917.3 | 729.5 | 66.3 | | | 2005
2006 | 12,638.4
12,976.2 | 8,819.0
9,073.5 | 3,073.9
3,173.9 | 5,745.1
5,899.7 | 2,172.2
2,230.4 | 2,122.3
2,171.3 | 1,347.3
1,453.9 | 351.8
384.0 | 995.6
1.069.6 | 775.0
718.2 | 50.0
59.4 | | | 2007 | 13.228.9 | 9,289.5 | 3,261.6 | 6,028.3 | 2,161.6 | 2.132.7 | 1.552.0 | 438.2 | 1,109.0 | 584.2 | 27.7 | | | 2008 | 13,228.8 | 9,265.0 | 3,180.3 | 6,082.3 | 1,957.3 | 1,997.0 | 1,556.6 | 464.2 | 1,082.0 | 444.2 | -37.6 | | | 2009 | 12,880.6 | 9,153.9 | 3,117.4 | 6,032.7 | 1,515.7 | 1,630.7 | 1,290.8 | 369.6 | 916.3 | 342.7 | -113.1 | | | 2010 P | 13,248.7 | 9,315.7 | 3,251.8 | 6,065.4 | 1,769.3 | 1,692.1 | 1,362.2 | 317.7 | 1,054.8 | 332.5 | 60.4 | | | 2007: I | 13,089.3
13,194.1 | 9,235.2
9,270.5 | 3,241.1
3,252.4 | 5,994.4
6,018.3 | 2,146.1
2,195.1 | 2,127.7
2,147.2 | 1,499.0
1,539.1 | 404.8
430.6 | 1,093.0
1.104.6 | 631.3
611.4 | 17.3
44.9 | | | iii | 13,268.5 | 9,310.0 | 3,271.9 | 6,038.7 | 2,178.9 | 2,140.8 | 1,574.1 | 454.6 | 1,112.6 | 570.6 | 36.1 | | | IV | 13,363.5 | 9,342.3 | 3,281.0 | 6,061.7 | 2,126.1 | 2,114.9 | 1,595.9 | 462.9 | 1,125.7 | 523.3 | 12.6 | | | 2008: I | 13,339.2 | 9,324.1 | 3,232.6 | 6,090.6 | 2,074.3 | 2,081.6 | 1,603.7 | 462.7 | 1,134.0 | 482.2 | -8.2 | | | II | 13,359.0
13,223.5 | 9,326.2
9,243.5 | 3,235.2
3.171.4 | 6,090.2 | 2,033.8 | 2,057.3
1.993.3 | 1,597.0 | 471.2
466.9 | 1,116.5
1.084.1 | 464.4 | -20.6
-27.4 | | | III
IV | 13,223.5 | 9,243.5 | 3,171.4 | 6,070.0
6,078.5 | 1,967.2
1,753.8 | 1,993.3 | 1,561.5
1,464.2 | 456.9
456.1 | 993.3 | 435.6
394.7 | -27.4
-94.3 | | | 2009: 1 | 12,832.6 | 9,154.1 | 3,095.7 | 6,053.6 | 1,529.5 | 1,663.4 | 1,313.7 | 399.7 | 903.4 | 352.7 | -125.8 | | | II | 12.810.0 | 9,117.0 | 3,084.0 | 6,027.7 | 1 453 2 | 1,619.6 | 1.288.3 | 377.8 | 903.8 | 333.9 | -161.8 | | | III | 12,860.8 | 9,161.6 | 3,138.2 | 6,020.7 | 1,494.5 | 1,622.4 | 1,282.9 | 365.5 | 913.1 | 342.4 | -128.2 | | | IV | 13,019.0 | 9,182.9 | 3,151.8 | 6,028.7 | 1,585.7 | 1,617.1 | 1,278.3 | 335.3 | 944.7 | 341.7 | -36.7 | | | 2010: I | 13,138.8
13,194.9 | 9,225.4
9,275.7 | 3,195.4
3,222.6 | 6,029.6
6,053.4 | 1,690.2
1,791.5 | 1,630.5
1,702.5 | 1,302.6
1,355.3 | 319.3
318.9 | 989.7
1,046.0 | 330.7
350.1 | 44.1
68.8 | | | | 13,278.5 | 9,330.6 | 3,255.2 | 6,076.9 | 1,855.1 | 1,708.8 | 1,388.0 | 316.0 | 1,084.2 | 323.3 | 121.4 | | | IV p | 13,382.6 | 9,431.2 | 3,334.1 | 6,101.9 | 1,740.3 | 1,726.6 | 1,403.1 | 316.7 | 1,099.5 | 326.0 | 7.2 | | ## TABLE B-2. Real gross domestic product, 1962-2010—Continued [Billions of chained (2005) dollars, except as noted; quarterly data at seasonally adjusted annual rates] | | Net exports of goods and services | | | | | onsumption
gross invest | | ıres | Final | Gross | Adden-
dum: | from pr | Percent change
from preceding
period | | |-----------------|-----------------------------------|--------------------|--------------------|--------------------|--------------------|----------------------------|----------------|-----------------------|--------------------------------------|---|--|------------------------|--|--| | Year or quarter | Net
exports | Exports | Imports | Total | Total | Federal
National | Non- | State
and
local | sales of
domes-
tic
product | domestic
pur-
chases ¹ | Gross
national
prod-
uct ² | Gross
domes-
tic | Gross
domes-
tic
pur- | | | | | | | | | defense | defense | | | | | product | chases 1 | | | 1962
1963 | | 104.0
111.5 | 126.7
130.1 | 971.1
996.1 | | | | | 3,064.9
3,202.6 | 3,119.0
3,248.8 | 3,096.8
3,232.8 | 6.1
4.4 | 6.3
4.2 | | | 1964 | | 124.6 | 137.0 | 1,018.0 | | | | | 3.393.7 | 3,426.3 | 3,420.4 | 5.8 | 5.5 | | | 1965
1966 | | 128.1
137.0 | 151.6
174.1 | 1,048.7
1,141.1 | | | | | 3,590.7
3,806.6 | 3,659.2
3,910.2 | 3,639.5
3,873.1 | 6.4
6.5 | 6.8
6.9 | | | 1967 | | 140.1 | 186.8 | 1,141.1 | | | | | 3,923.3 | 4,018.2 | 3,971.1 | 2.5 | 2.8 | | | 1968 | | 151.1 | 2147 | 1,267.2 | | | | | 4,119.4 | 4,225.6 | 4,164.1 | 4.8 | 2.8
5.2 | | | 1969 | | 158.4 | 226.9 | 1,264.3 | | | | | 4,248.6 | 4,358.6 | 4,291.6 | 3.1 | 3.1 | | | 1970
1971 | | 175.5
178.4 | 236.6
249.2 | 1,233.7
1,206.9 | | | | | 4,287.9
4,407.4 | 4,352.0
4,506.9 | 4,299.4
4,446.0 | 3.4 | 2
3.6 | | | 1972 | | 191.8 | 277.2 | 1.198.1 | | | | | 4,640.6 | 4,755.8 | 4,682.9 | 5.3 | 5.5 | | | 1973 | | 228.0
246.0 | 290.1 | 1,193.9 | | | | | 4,888.2
4,874.1 | 4,991.2
4,926.2 | 4,964.5
4,944.0 | 5.8 | 5.0 | | | 1974
1975 | | 244.5 | 283.5
252.0 | 1,224.0
1,251.6 | | | | | 4,926.3 | 4,920.2 | 4,944.0 | 6
2 | -1.3
-1.1 | | | 1976 | | 255.1 | 301.3 | 1,257.2 | | | | | 5,120.2 | 5,189.2 | 5,191.2 | 5.4 | 6.5 | | | 1977
1978 | | 261.3
288.8 | 334.2
363.2 | 1,271.0
1,308.4 | | | | | 5,344.9
5,639.7 | 5,464.4
5,763.2 | 5,433.7
5,733.2 | 4.6
5.6 | 5.3
5.5 | | | 1979 | | 317.5 | 369.2 | 1,332.8 | | | | | 5,841.2 | 5,903.3 | 5,930.2 | 3.1 | 2.4 | | | 1980 | | 351.7 | 344.7 | 1,358.8 | | | | | 5,878.7 | 5,789.6 | 5,913.4 | 3 | -1.9 | | | 1981 | | 356.0
328.8 | 353.8
349.3 | 1,371.2
1,395.3 | | | | | 5,959.5
5,923.3 | 5,944.7
5,865.4 | 6,052.5
5,939.1 | 2.5
-1.9 | 2.7
-1.3 | | | 1982 | | 320.0 | 393.4 | 1,395.3 | | | | | 6,172.9 | 6,208.3 | 6,202.3 | 4.5 | 5.8 | | | 1984 | | 346.4 | 489.1 | 1,494.9 | | | | | 6,495.6 | 6,745.4 | 6,639.8 | 7.2 | 8.7 | | | 1985
1986 | | 357.0
384.4 | 520.9
565.4 | 1,599.0
1,696.2 | | | | | 6,838.9
7,098.7 | 7,045.3
7,303.3 | 6,893.9
7,116.5 | 4.1
3.5 | 4.4
3.7 | | | 1987 | | 425.7 | 598.9 | 1,737.1 | | | | | 7,296.2 | 7,518.4 | 7,342.2 | 3.2 | 2.9
3.2 | | | 1988 | | 493.9 | 622.4 | 1,758.9 | | | | | 7,607.8 | 7,758.8 | 7,650.4 | 4.1 | 3.2 | | | 1989
1990 | | 550.6
600.2 | 649.8
673.0 | 1,806.8
1,864.0 | | | | | 7,867.5
8,032.7 | 7,990.9
8,104.6 | 7,924.0
8,081.8 | 3.6 | 3.0
1.4 | | | 1991 | | 640.0 | 672.0
719.2 | 1,884.4 | | | | | 8,034.8 | 8.034.6 | 8,055.6 | 2 | 9 | | | 1992 | | 684.0 | 719.2 | 1,893.2 | | | | | 8,284.3 | 8,309.6 | 8,326.4 | 3.4 | 3.4 | | | 1993
1994 | | 706.4
768.0 | 781.4
874.6 | 1,878.2
1,878.0 | | | | | 8,515.3
8,809.2 | 8,592.9
8,976.0 | 8,563.2
8,900.5 | 2.9
4.1 | 3.4
4.5 | | | 1995 | -98.8 | 845.7 | 944.5 | 1,888.9 | 704.1 | 476.8 | 227.5 | 1,183.6 | 9,073.2 | 9,189.0 | 9,129.4 | 2.5 | 2.4 | | | 1996
1997 | -110.7
-139.8 | 916.0
1,025.1 | 1,026.7
1,165.0 | 1,907.9
1,943.8 | 696.0
689.1 | 470.4
457.2 | 225.7
231.9 | 1,211.1
1,254.3 | 9,412.5
9,782.6 | 9,542.0
9,992.8 | 9,471.1
9,881.8 | 3.7
4.5 | 3.8
4.7 | | | 1998 | -252.6 | 1,023.1 | 1,301.1 | 1,985.0 | 681.4 | 447.5 | 233.7 | 1,303.8 | 10,217.1 | 10,539.9 | 10,304.0 | 4.3 | 5.5 | | | 1999 | -356.6 | 1,094.3 | 1,450.9 | 2,056.1 | 694.6 | 455.8 | 238.7 | 1,361.8 | 10,715.7 | 11,141.1 | 10,812.1 | 4.8 | 5.7 | | | 2000 | -451.6 | 1,188.3 | 1,639.9 | 2,097.8 | 698.1 | 453.5 | 244.4 | 1,400.1 | 11,167.5 | 11,681.4 | 11,268.8 | 4.1 | 4.8
1.2 | | | 2001 | -472.1
-548.8 | 1,121.6
1,099.2 | 1,593.8
1,648.0 | 2,178.3
2,279.6 | 726.5
779.5 | 470.7
505.3 | 255.5
273.9 | 1,452.3
1,500.6 | 11,391.7
11,543.5 | 11,825.7
12,107.7 | 11,404.6
11,606.9 | 1.1 | 2.4 | | | 2003 | -603.9 | 1,116.8 | 1,720.7 | 2,330.5 | 831.1 | 549.2 | 281./ | 1,499.7 | 11,824.8 | 12,449.2 | 11,914.2 | 2.5 | 2.8 | | | 2004 | -688.0
-722.7 | 1,222.8
1,305.1 | 1,910.8
2,027.8 | 2,362.0
2,369.9 | 865.0
876.3 | 580.4
589.0 | 284.6
287.3 | 1,497.1
1,493.6 | 12,198.2
12,588.4 | 12,952.5
13,361.1 | 12,358.5
12,735.5 | 3.6
3.1 | 4.0
3.2 | | | 2006 | -729.2 | 1,422.0 | 2,151.2
2,209.3 | 2,402.1
2,434.2 | 894.9 | 598.4 | 296.6 | 1,507.2 | 12,917.1 | 13,705.7 | 13,046.1 | 2.7 | 2.6 | | | 2007 | -654.9
-504.1 | 1,554.4
1,647.7 | 2,209.3
2,151.7 | 2,434.2
2,502.7 | 906.1
971.8 | 611.8
657.7 | 294.2
314.0 | 1,528.1
1,532.6 | 13,200.0
13,268.1 | 13,883.9
13,729.4 | 13,344.4
13,388.7 | 1.9 | 1.3
-1.1 | | | 2009 | -363.0 | 1,490.7 | 1,853.8 | 2,542.6 | 1,027.6 | 693.0 | 334.6 | 1,518.8 | 12,992.8 | 13,233.6 | 13,014.7 | -2.6 | -3.6 | | | 2010 P | -421.1 | 1,665.4 | 2,086.6 | 2,570.1 | 1,077.0 | 720.3 | 356.8 | 1,499.0 | 13,179.5 | 13,662.7 | | 2.9 | 3.2 | | | 2007: I | -696.4 | 1,496.4 | 2,192.7 | 2,406.7 | 883.6 | 595.3 | 288.2 | 1,522.9 | 13,071.1 | 13,786.2 | 13,155.8 | .9 | .9 | | | <u> </u> | -696.2 | 1,521.3 | 2,217.5
2,244.6 | 2,426.8
2.447.9 | 898.9 | 607.3 | 291.5
297.3 | 1,527.8 | 13,146.4 | 13,891.2
13,935.8 | 13,269.0 | 3.2 | 3.1 | | | III
IV | -666.6
-560.4 | 1,578.0
1,622.0 | 2,244.6 | 2,447.9 | 919.7
922.2 | 622.3
622.4 | 297.3 | 1,528.4
1,533.3 | 13,230.4
13,352.2 | 13,935.8 | 13,404.4
13,548.5 | 2.3 | 1.3
4 | | | 2008: I | -529.9 | 1.644.7 | 2,174.6 | 2,469.2 | 937.6 | 632.7 | 304.8 | 1,532.2 | 13,346.2 | 13,866.9 | 13,516.8 | 7 | _16 | | | <u> </u> | -493.8 | 1,696.6 | 2,190.4 | 2,489.4 | 955.3 | 643.4 | 311.9 | 1,535.1 | 13,382.4 | 13,850.1 | 13,519.7 | .6 | 5 | | | III
IV | -514.8
-477.7 | 1,675.0
1,574.5 | 2,189.8
2,052.2 | 2,521.5
2,530.7 | 987.5
1,006.9 | 673.0
681.6 | 314.2
325.2 |
1,536.2
1,526.8 | 13,249.6
13,094.1 | 13,737.2
13,463.3 | 13,408.7
13,109.5 | -4.0
-6.8 | -3.2
-7.7 | | | 2009: I | _389.2 | 1,451.6 | | 2.511.5 | 994.1 | 666.8 | 327.3 | 1,520.1 | 12,964.2 | 13,212.6 | 12.945.5 | -4.9 | | | | II | -342.0 | 1,447.8 | 1,840.8
1,789.9 | 2,549.3 | 1,029.2 | 693.2 | 335.9 | 1,523.8 | 12,971.4 | 13,143.7 | 12,929.4 | 7 | -7.2
-2.1 | | | III | -390.8
-330.1 | 1,490.0
1,573.5 | 1,880.8
1,903.6 | 2,559.3
2,550.3 | 1,043.5
1,043.6 | 708.3
703.8 | 335.2
339.8 | 1,520.0
1,511.2 | 12,984.5
13,051.1 | 13,239.8
13,338.2 | 13,013.8
13,170.1 | 1.6
5.0 | 3.0
3.0 | | | IV
2010: I | -338.4 | 1,616.4 | 1,954.8 | | 1,043.6 | 703.6 | 344.0 | 1,496.8 | 13,085.5 | 13,467.6 | 13,313.0 | 3.7 | 3.9 | | | II | -449.0 | 1,652.1 | 2,101.1 | 2,540.2
2,564.9 | 1,071.5 | 717.1 | 354.5 | 1,499.1 | 13,114.7 | 13,637.7 | 13,372.7 | 1.7 | 5.1 | | | III
IV P | -505.0
-392.2 | 1,679.3
1,713.9 | 2,184.3
2,106.1 | 2,589.6
2,585.8 | 1,094.3
1,093.9 | 731.8
728.1 | 362.6
365.9 | 1,501.7
1,498.4 | 13,145.3
13,372.6 | 13,777.6
13,767.8 | 13,449.3 | 2.6 | 4.2
3 | | | 10 1 1 | _JJZ.Z | 1,/13.3 | ۷,۱UU.I | ۷,505.0 | 1,033.3 | / 20.1 | JUJ.J | 1,430.4 | 10,012.0 | 10,/0/.0 | | J.Z | ა | | $^{^1}$ Gross domestic product (GDP) less exports of goods and services plus imports of goods and services. 2 GDP plus net income receipts from rest of the world. Table B–3. Quantity and price indexes for gross domestic product, and percent changes, $1962\hbox{--}2010$ [Quarterly data are seasonally adjusted] | | | Index | numbers, 200 | | iro occasorian | , , | Percent char | nge from prece | eding period ¹ | | |--|---|---|---|---|--|--|--|--|---|--| | | Gross d | omestic produc | ct (GDP) | Personal co | onsumption
ures (PCE) | Gross d | omestic produ | ct (GDP) | Personal c
expendit | onsumption
ures (PCE) | | Year or quarter | Real GDP
(chain-type
quantity
index) | GDP
chain-type
price index | GDP
implicit
price
deflator | PCE
chain-type
price index | PCE
less food
and energy
price index | Real GDP
(chain-type
quantity
index) | GDP
chain-type
price index | GDP
implicit
price
deflator | PCE
chain-type
price index | PCE
less food
and energy
price index | | 1962
1963
1964
1965
1966
1966
1967
1968 | 24.310
25.373
26.841
28.565
30.426
31.195
32.705
33.721 | 19.071
19.273
19.572
19.928
20.493
21.124
22.022
23.110 | 19.062
19.265
19.563
19.919
20.484
21.115
22.012
23.099 | 19.023
19.245
19.527
19.810
20.313
20.824
21.636
22.616 | 19.525
19.778
20.081
20.335
20.795
21.432
22.351
23.400 | 6.1
4.4
5.8
6.4
6.5
2.5
4.8
3.1 | 1.4
1.1
1.6
1.8
2.8
3.1
4.3
4.9 | 1.4
1.1
1.5
1.8
2.8
3.1
4.2
4.9 | 1.2
1.5
1.4
2.5
2.5
3.9
4.5 | 1.4
1.3
1.5
1.3
2.3
3.1
4.3
4.7 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 33.786
34.920
36.775
38.905
38.691
38.699
40.680
42.550
44.924
46.328 | 24.328
25.545
26.647
28.124
30.669
33.577
35.505
37.764
40.413
43.773 | 24.317
25.533
26.634
28.112
30.664
33.563
35.489
37.751
40.400
43.761 | 23.674
24.680
25.525
26.901
29.703
32.184
33.950
36.155
38.687
42.118 | 24.498
25.651
26.480
27.492
29.673
32.159
34.114
36.303
38.731
41.550 | .2
3.4
5.3
5.8
6
2
5.4
4.6
5.6
3.1 | 5.3
5.0
4.3
5.5
9.0
9.5
5.7
6.4
7.0
8.3 | 5.3
5.0
4.3
5.5
9.1
9.5
5.7
6.4
7.0
8.3 | 4.7
4.2
3.4
5.4
10.4
8.4
5.5
6.5
7.0
8.9 | 4.7
4.7
3.2
3.8
7.9
8.4
6.1
6.4
6.7
7.3 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 46.200
47.373
46.453
48.552
52.041
54.194
56.071
57.866
60.244
62.397 | 47.776
52.281
55.467
57.655
59.823
61.633
63.003
64.763
66.990
69.520 | 47.751
52.225
55.412
57.603
59.766
61.576
62.937
64.764
66.988
69.518 | 46.641
50.810
53.615
55.923
58.038
59.938
61.399
63.589
66.121
68.994 | 45.356
49.318
52.501
55.220
57.513
59.695
61.945
64.300
67.088
69.856 | -3
2.5
-1.9
4.5
7.2
4.1
3.5
3.2
4.1
3.6 | 9.1
9.4
6.1
3.9
3.0
2.2
2.8
3.4
3.8 | 9.1
9.4
6.1
4.0
3.8
3.0
2.2
2.9
3.4
3.8 | 10.7
8.9
5.5
4.3
3.8
3.3
2.4
3.6
4.0
4.3 | 9.2
8.7
6.5
5.2
4.2
3.8
3.8
4.3
4.3 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 63.568
63.419
65.571
67.441
70.188
71.953
74.645
77.972
81.367
85.295 | 72.213
74.762
76.537
78.222
79.867
81.533
83.083
84.554
85.507
86.766 | 72.201
74.760
76.533
78.224
79.872
81.536
83.088
84.555
85.511
86.768 | 72.147
74.755
76.954
78.643
80.265
82.041
83.826
85.395
86.207
87.596 | 72.838
75.673
78.218
80.068
81.836
83.721
85.346
86.981
88.242
89.555 | 1.9
2
3.4
2.9
4.1
2.5
3.7
4.5
4.4 | 3.9
3.5
2.4
2.2
2.1
2.1
1.9
1.8
1.1 | 3.9
3.5
2.4
2.2
2.1
2.1
1.9
1.8
1.1 | 4.6
3.6
2.9
2.2
2.1
2.2
2.2
1.9
1.0
1.6 | 4.3
3.9
3.4
2.4
2.2
2.3
1.9
1.9
1.4 | | 2000 | 88.825
89.783
91.412
93.688
97.036
100.000
102.673
104.672
104.672
101.917 | 88.648
90.654
92.113
94.099
96.769
100.000
103.263
106.301
108.598
109.618 | 88.647
90.650
92.118
94.100
96.770
100.000
103.257
106.296
108.619
109.615 | 89.777
91.488
92.736
94.622
97.098
100.000
102.746
105.564
109.061
109.258 | 91.111
92.739
94.345
95.784
97.788
100.000
102.292
104.696
107.151
108.774
110.203 | 4.1
1.8
2.5
3.6
3.1
2.7
1.9
.0
-2.6 | 2.2
2.3
1.6
2.2
2.8
3.3
3.3
2.9
2.2
.9 | 2.2
2.3
1.6
2.2
2.8
3.3
3.3
2.9
2.2
.9 | 2.5
1.9
1.4
2.0
2.6
3.0
2.7
2.7
3.3
.2 | 1.7
1.8
1.7
1.5
2.1
2.3
2.3
2.4
2.3
1.5 | | 2007: III | 103.568
104.398
104.985
105.737 | 105.366
106.188
106.709
106.940 | 105.349
106.169
106.706
106.943 | 104.311
105.212
105.813
106.919 | 103.905
104.344
104.901
105.633 | .9
3.2
2.3
2.9 | 4.4
3.2
2.0 | 4.4
3.2
2.0
.9 | 4.0
3.5
2.3
4.2 | 2.9
1.7
2.2
2.8 | | 2008: I
II
IV | 105.545
105.702
104.630
102.811 | 107.454
108.295
109.488
109.154 | 107.416
108.330
109.539
109.216 | 107.954
109.185
110.367
108.736 | 106.301
106.998
107.569
107.735 | 7
.6
-4.0
-6.8 | 1.9
3.2
4.5
–1.2 | 1.8
3.4
4.5
-1.2 | 3.9
4.6
4.4
-5.8 | 2.6
2.6
2.2
.6 | | 2009:

 | 101.537
101.358
101.760
103.012 | 109.465
109.555
109.759
109.693 | 109.484
109.558
109.750
109.665 | 108.290
108.810
109.598
110.333 | 107.973
108.583
108.990
109.551 | -4.9
7
1.6
5.0 | 1.1
.3
.7
2 | 1.0
.3
.7
3 | -1.6
1.9
2.9
2.7 | .9
2.3
1.5
2.1 | | 2010:

 V P | 103.960
104.403
105.065
105.888 | 109.959
110.485
111.060
111.153 | 109.952
110.488
111.045
111.118 | 110.901
110.888
111.102
111.602 | 109.887
110.171
110.318
110.436 | 3.7
1.7
2.6
3.2 | 1.0
1.9
2.1
.3 | 1.1
2.0
2.0
.3 | 2.1
.0
.8
1.8 | 1.2
1.0
.5
.4 | ¹ Quarterly percent changes are at annual rates. TABLE B-4. Percent changes in real gross domestic product, 1962-2010 [Percent change from preceding period; quarterly data at seasonally adjusted annual rates] | | | Personal consumption expenditures | | | Gross | private don | nestic inves | stment | Expor
imports
and se | of goods | expen | ment consi
ditures and
investmen | d gross | |-----------------
--|---|--|--|--|--|--|--|--|--
--|--|--| | | Gross
domes- | | | | Nonr | esidential | fixed | | | | | | | | Year or quarter | tic
product | Total | Goods | Services | Total | Struc-
tures | Equip-
ment
and
soft-
ware | Resi-
dential
fixed | Exports | Imports | Total | Federal | State
and
local | | 1962 | 6.1
4.44
5.88
6.45
4.88
3.11
3.44
5.38
62
54
4.66
3.1
35
7.22
4.11
3.66
1.92
3.44
2.57
3.21
4.11
1.18
2.55
3.11
2.57
4.53
3.11
2.57
4.53
3.11
3.12
4.13
3.14
3.15
3.16
3.16
3.17
4.17
4.18
3.18
4.19
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4.10
4. | 4.9
4.1
6.0
5.7
3.8
6.2
3.8
6.2
5.6
4.2
4.4
4.4
5.3
5.2
4.1
5.3
5.2
4.1
4.1
5.3
5.2
4.1
4.1
5.3
5.2
5.3
5.3
5.3
5.3
5.3
5.3
5.3
5.3
5.3
5.3 | 5.1
4.0
6.0
6.2
3.1
6.3
2.5
6.2
3.1
1.6
-2.5
5.2
-3.6
-2.5
5.3
4.1
4.1
4.6
-2.5
5.3
3.0
5.3
4.2
4.2
5.3
6.2
5.2
5.2
5.2
6.3
6.2
6.3
6.2
6.3
6.2
6.3
6.3
6.2
6.3
6.3
6.3
6.3
6.3
6.3
6.3
6.3
6.3
6.3 | 4.7
4.2
6.0
5.5
5.0
4.5
5.3
4.5
5.3
4.3
5.3
5.8
4.7
7.9
4.7
3.1
1.8
4.7
3.1
1.8
4.7
3.0
3.0
5.3
4.7
3.0
4.7
3.0
4.7
4.7
4.7
4.7
4.7
4.7
4.7
4.7
4.7
4.7 |
8.7
5.6
11.9
17.4
12.5
1.6
12.5
1.6
12.5
12.5
13.0
15.0
15.0
15.0
15.0
15.0
15.0
15.0
16.1
17.6
16.2
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6
17.6 | 4.6 1.2 10.4 15.9 6.8 -2.5 -1.4 5.4 5.4 -1.6 3.1 -1.6 3.1 -1.7 5.9 -1.6 -1.8 -1.6 -1.8 -1.5 -1.7 -1.0 -1.8 -1.6 -1.8 -1.5 -1.1 -1.0 -1.8 -1.5 -1.7 -1.0 -1.8 -1.5 -1.7 -1.0 -1.8 -1.5 -1.7 -1.0 -1.8 -1.5 -1.7 -1.0 -1.8 -1.5 -1.7 -1.0 -1.8 -1.5 -1.7 -1.0 -1.8 -1.5 -1.7 -1.0 -1.8 -1.5 -1.7 -1.0 -1.8 -1.5 -1.7 -1.0 -1.8 -1.5 -1.7 -1.8 -1.5 -1.7 -1.8 -1.5 -1.7 -1.8 -1.5 -1.7 -1.8 -1.5 -1.7 -1.8 -1.5 -1.7 -1.8 -1.5 -1.7 -1.8 -1.5 -1.7 -1.8 -1.5 -1.7 -1.8 -1.5 -1.7 -1.8 -1.5 -1.7 -1.8 -1.5 -1.7 -1.8 -1.9 -1.9 -1.9 -1.9 -1.9 -1.9 -1.9 -1.9 | 11.6
8.4
12.8
18.3
16.0
6.2
8.8
1.0
12.9
12.9
12.9
12.9
15.1
15.2
15.2
15.2
15.2
15.2
15.2
17.3
12.0
13.8
14.1
10.5
12.9
12.0
13.8
14.1
10.5
12.9
12.9
12.9
14.9
15.1
16.0
17.3
17.3
17.3
17.3
17.3
17.3
17.3
17.3 | 9.6 11.8 5.8 -2.9 -8.9 -8.9 -13.6 3.0 -2.0 -6.6 -20.6 -21.4 17.8 -6.7 -21.2 -8.0 -13.0 -18.2 -18.2 -18.2 -18.2 -18.2 -18.2 -18.2 -18.2 -18.2 -18.2 -18.3 -18.2 -18.3 -18.2 -18.3 -18.2 -18.3 -18.2 -18.3 -18.2 -18.3 -18.2 -18.3 -18.2 -18.3 -18 | 5.0 7.2 11.8 6.9 2.8 6.9 4.8 10.7 7.5 7.9 4.4 10.5 9.9 10.8 8.2 3.0 7.7 10.8 11.5 9.0 6.9 3.3 11.9 2.3 11.9 2.3 11.9 2.3 11.9 2.3 11.9 2.3 11.9 2.3 11.9 2.3 11.9 2.3 11.9 2.3 2.3 2.3 2.3 2.3 2.3 2.3 2.3 2.3 2.3 | 11.4 2.7 5.3 10.6 14.9 5.3 14.9 5.7 4.3 15.3 11.3 16.6 10.9 17.7 18.6 18.7 18.6 18.9 18.6 18.6 18.6 18.6 18.6 18.6 18.6 18.6 | 6.2
2.6
2.2
3.0
8.8
7
7.3.1
-2.2
-2.4
2.5
2.3
3.4
1.1
2.9
1.9
1.9
1.8
3.4
7.0
1.9
2.1
3.4
2.7
3.2
1.5
8.0
1.9
2.1
3.1
2.1
3.1
2.1
3.1
3.1
3.1
4.1
3.1
3.1
3.1
3.1
3.1
3.1
3.1
3.1
3.1
3 | 8.5
1.1
-1.3
0.1
11.0
11.1
10.0
8.8
-3.4
-7.7
-4.1
-4.2
-9.9
3.0
2.1
2.5
2.4
4.7
4.8
3.9
6.1
6.6
1.6
2.0
-1.8
-2.7
-1.0
-1.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
1.3
2.1
2.1
2.1
2.1
2.1
2.1
2.1
2.1 | 3.1 6.0 6.8 6.7 6.3 5.9 3.4 4.1 2.2 5.9 3.6 6.2 1.5
6.2 1.5 6. | | 2010: I | 3.7
1.7
2.6
3.2 | 1.9
2.2
2.4
4.4 | 5.7
3.4
4.1
10.1 | .1
1.6
1.6
1.7 | 7.8
17.2
10.0
4.4 | -17.8
5
-3.5
.8 | 20.4
24.8
15.4
5.8 | -12.3
25.7
-27.3
3.4 | 11.4
9.1
6.8
8.5 | 11.2
33.5
16.8
–13.6 | -1.6
3.9
3.9
6 | 1.8
9.1
8.8
2 | -3.8
.6
.7
9 | Note: Percent changes based on unrounded data. Table B-5. Contributions to percent change in real gross domestic product, 1962-2010 [Percentage points, except as noted; quarterly data at seasonally adjusted annual rates] | | | Personal co | nsumption e | xpenditures | | | Gross priva | ate domestic | investment | | | |--|---|---|--|--|---|---|----------------------------------|---|--|--
--| | | Gross | | | | | | Fi | xed investme | ent | | 01 | | Year or quarter | domestic
product
(percent | Takal | 04- | 0 | Total | | 1 | Vonresidentia | al | | Change
in | | | change) | Total | Goods | Services | 10131 | Total | Total | Structures | Equip-
ment and
software | Resi-
dential | private
inven-
tories | | 1962 1963 1964 1965 1966 1967 1971 1972 1973 1975 1976 1978 1980 1981 1985 1985 1986 1987 1987 1988 1989 1991 1991 1992 1993 1994 1995 1996 1997 1998 1999 19 | 6.1 4.4 4.4 6.5 6.4 4.4 6.5 6.4 4.5 6.4 4.5 6.4 4.5 6.4 4.5 6.4 6.5 6.6 6.5 6.5 | 3.10 2.56 3.69 3.91 3.50 1.82 3.51 3.50 2.79 1.44 2.37 3.51 3.50 6.2.77 1.48 3.65 3.43 2.66 2.77 1.40 3.51 6.6 2.77 1.40 3.51 6.6 2.77 1.40 3.51 6.6 2.77 1.40 3.51 6.6 2.77 1.40 3.51 6.6 2.77 1.40 3.51 6.6 2.77 1.40 3.50 6.6 2.77 1.40 3.50 6.6 2.77 1.40 3.6 3.6 3.6 3.6 3.6 3.6 3.6 3.6 3.6 3.6 | 1.68 1.29 1.91 2.26 2.02 1.92 1.92 2.4 1.27 1.97 1.57 -1.12 2.0 2.08 1.28 1.22 2.1.28 1.22 2.1.29 1.24 1.27 1.97 1.97 1.97 1.99 1.99 1.16 1.90 1.29 1.29 1.29 1.29 1.29 1.29 1.29 1.29 | 1.42 1.27 1.78 1.66 1.48 1.21 1.59 1.34 1.19 1.10 1.80 1.20 1.33 1.56 1.02 1.33 1.56 1.02 1.13 1.53 1.56 1.02 1.13 1.53 1.56 1.02 1.13 1.53 1.56 1.02 1.18 1.19 1.19 1.17 1.19 1.17 1.19 1.19 1.19 | 1.81 1.00 1.25 2.16 1.4476 9.90 -1.04 1.67 1.90 -1.31 -2.98 2.84 2.16 -2.12 1.55 -2.55 1.45 4.63 -1.7712 5.11 1.94 4.84 1.35 -1.20 1.07 1.91 1.94 1.35 1.95 1.55 1.55 1.55 1.55 1.55 1.55 1.5 | 1.24 1.08 1.37 1.50 8.7 -28 9.99 -31 1.10 1.81 1.17 -1.04 -1.71 1.42 2.18 2.04 1.02 -1.21 3.99 -1.21 1.17 2.68 89 2.0 0.99 5.33 4.7 -3.2 -9.4 7.99 1.14 1.30 1.90 1.33 1.41 1.70 1.52 1.24 1.33 1.05 1.25 1.25 1.25 1.25 1.25 1.25 1.25 1.2 | 0.78 | 0.16 0.46 0.46 0.46 0.57 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0. | 0.61 466 | 0.46 5.88 3.80 -1.55 -4.33 -1.33 -2.66 1.100 -0.46 -1.133 -2.67 -1.17 -3.55 -2.11 -1.17 -3.55 -2.11 -1.17 -3.55 -2.11 -1.33 -2.64 -3.77 -3.75 -7.11 -3.33 -3.44 -3.37 -3.47 -3 | 0.57 -0.88 -1.38 -4.49 -1.10 -7.33 -5.86 -5.90 -7.37 -1.41 -9.11 -1.16 -1.34 -9.11 -1.16 -1.34 -1.17 -1.17 -1.17 -1.17 -1.17 -1.17 -1.17 -1.18 -1.29 -1.29 -1.29 -1.32 -1.41 -1.77 -1.17 -1.18 -1.95 -1.06 -1.32 -1.44 -1.77 -1.17 -1.18 -1.19 -1.19 -1.19 -1.10
-1.10 - | | 2009: I
II
IV | -6.8
-4.9
7
1.6
5.0 | -2.26
34
-1.12
1.41
.69 | -2.57
.41
32
1.62
.42 | .30
75
79
21
.27 | -6.32
-6.80
-2.30
1.22
2.70 | -4.01
-5.71
-1.26
.12
12 | -2.84
-4.49
72
13
10 | 36
-1.99
76
41
-1.01 | -2.47
-2.50
.04
.28 | -1.18
-1.22
54
.25
02 | -2.31
-1.09
-1.03
1.10
2.83 | | 2010: I
III
IV P | 3.7
1.7
2.6
3.2 | 1.33
1.54
1.67
3.04 | 1.29
.79
.94
2.26 | .03
.75
.74
.78 | 3.04
2.88
1.80
-3.20 | .39
2.06
.18
.50 | .71
1.51
.93
.43 | 53
01
09
.02 | 1.24
1.52
1.02
.41 | 32
.55
75
.08 | 2.64
.82
1.61
-3.70 | Table B–5. Contributions to percent change in real gross domestic product, $1962\hbox{--}2010\hbox{---}Continued$ [Percentage points, except as noted; quarterly data at seasonally adjusted annual rates] | | 1 | - Cicciitayi | | of goods a | | 5645011411 | y adjusted
Go | overnment (| consumption | expenditur | es | | |--|---|---|--|--|---|---|---|--|---|---|---|--| | Year or quarter | | | Exports | | | Imports | | | dilu | gross invest
Federal | ment | Ct-t- | | , | Net
exports | Total | Goods | Services | Total | Goods | Services | Total | Total | National
defense | Non-
defense | State
and
local | | 1962
1963
1964
1965
1966
1967
1968 | -0.21
.24
.36
30
29
22
30
04 | 0.25
.35
.59
.15
.36
.12
.41 | 0.17
.29
.52
.02
.27
.02
.30 | 0.08
.06
.07
.13
.09
.10 | -0.47
12
23
45
65
34
71
29 | -0.40
12
19
41
49
17
68
20 | -0.07
.00
04
04
16
16
03
09 | 1.36
.58
.49
.65
1.87
1.68
.73
05 | 1.07
.01
17
01
1.24
1.17
.10
42 | 0.63
25
39
19
1.21
1.19
.16
49 | 0.44
.26
.23
.19
.03
02
06 | 0.29
.57
.65
.66
.63
.51
.63 | | 1970
1971
1972
1973
1974
1975
1976
1977 | .34
19
21
.82
.75
.89
-1.08
72 | .56
.10
.42
1.12
.58
05
.37
.20
.82 | .44
02
.43
1.01
.46
16
.31
.08
.68 | .12
.11
01
.11
.12
.10
.05
.11 | 22
29
63
29
.18
.94
-1.45
92 | 15
33
57
34
.17
-1.35
84
67 | 07
.04
06
.05
.00
.07
10
07 | 55
50
16
08
.52
.48
.10
.23 | 86
85
42
41
.08
.03
.00
.19
.22 | 83
97
60
39
05
06
02
.07 | 03
.12
.18
02
.13
.09
.03
.12 | .31
.36
.26
.33
.44
.45
.09
.04 | | 1979
1980
1981
1982
1983
1984
1985
1986
1987
1988 | .66
1.68
15
60
-1.35
-1.58
42
30
.16
.82 | .62
.97
.12
73
22
.63
.23
.54
.77
1.24 | .77
.86
09
67
19
.46
.20
.26
.56
1.04 | .06
.11
.21
06
03
.17
.02
.28
.21
.20 | 16
.71
27
.12
-1.13
-2.21
65
84
61
43 | 14
18
-20
-1.01
-1.83
52
82
39
36
38 | 02
.04
09
08
13
39
13
02
22
07 | .37
.38
.19
.35
.76
.70
1.41
1.27
.51
.26 | .20
.39
.42
.35
.63
.30
.74
.55
.35
16 | .17
.25
.38
.48
.50
.35
.60
.47
.35
03 | .03
.14
.04
13
.13
05
.14
.08
.00
12 | .17
01
23
.01
.13
.40
.67
.71
.17
.42 | | 1990
1991
1992
1993
1993
1995
1996
1997
1997 | .43
.64
05
57
43
.11
15
32
-1.18 | .81
.63
.68
.32
.85
1.03
.90
1.30
.26 | .56
.46
.52
.23
.67
.85
.68
1.11
.18 | .26
.16
.10
.19
.19
.22
.19
.08 | -38
.02
72
90
-1.28
92
-1.04
-1.62
-1.43
-1.45 | 26
04
78
85
-1.18
86
94
-1.44
-1.21 | 13
.05
.06
05
10
06
10
17
22 | .64
.22
.10
16
.00
.11
.19
.34
.38 | .18
02
16
33
30
20
08
07
07 | .00
07
32
31
27
19
06
13
09 | .18
.05
.16
02
04
01
02
.06
.02 | .46
.24
.26
.17
.30
.30
.27
.41
.45 | | 2000
2001
2002
2003
2003
2004
2005
2006
2007
2008
2009 | 85
20
65
45
66
27
05
57
1.18 | .91
61
20
.15
.89
.67
.93
1.02
.72
-1.18 | .82
48
25
.12
.55
.52
.68
.75
.53
-1.04 | .08
13
.05
.03
.34
.15
.25
.28
.19
15 | -1.76
41
46
60
-1.55
94
98
45
46 | -1.52
.39
42
55
-1.29
87
80
42
.52 | 24
.02
04
04
07
18
04
07 | .36
.67
.84
.42
.26
.06
.26
.25
.54 | .03
.24
.44
.43
.28
.09
.15
.09
.51 | 02
.14
.28
.36
.26
.07
.07
.10
.36 | .05
.09
.15
.07
.02
.02
.07
02
.15 | .33
.43
.40
01
02
03
.11
.17
.04 | | 2010 <i>P</i>
2007: I
II
IV | 48
02
.01
.87
3.21 | 1.34
.71
.76
1.71
1.32 | 1.12
.95
.58
.98 | .22
24
.17
.74
.54 | -1.82
73
75
84
1.89 | -1.72
89
65
72
1.78 | 09
.16
10
12
.11 | .23
09
.64
.66 | .39
33
.48
.64
.08 | .22
34
.38
.47
.01 | .17
.01
.10
.18 | 16
.25
.16
.02 | | 2008: I
II
IV | .84
1.04
63
1.50 | .67
1.61
66
-3.03 | .78
1.24
41
-2.65 | 11
.37
25
38 | .18
57
.03
4.53 | .42
75
.15
4.82 | 24
.18
12
29 | .44
.65
1.04
.31 | .47
.55
1.00
.61 | .32
.34
.93
.28 | .15
.21
.07
.33 | 04
.10
.04
30 | | 2009: I | 2.88
1.47
-1.37
1.90 | -3.61
08
1.30
2.56 | -3.14
26
1.29
2.19 | 47
.18
.01 | 6.48
1.55
-2.67
66 | 5.95
1.23
-2.64
68 | .53
.33
03 | 61
1.24
.33
28 | 40
1.11
.45 | 45
.85
.48
13 | .06
.26
03 | 21
.13
12
29 | | 2010: I
II
IV P | 31
-3.50
-1.70
3.44 | 1.30
1.08
.82
1.04 | 1.09
.93
.49
.85 | .21
.15
.33
.19 | -1.61
-4.58
-2.53
2.40 | -1.41
-4.46
-2.16
2.29 | 20
12
37
.11 | 32
.80
.79
11 | .15
.72
.71
–.01 | .02
.40
.46
11 | .13
.32
.25
.10 | 48
.08
.09
10 | Table B–6. Chain-type quantity indexes for gross domestic product, 1962-2010 [Index numbers, 2005=100; quarterly data seasonally adjusted] | | | | nsumption ex | | . , | Gro | | nestic investm | nent | | |--|--|--|--|--|--|--|--|--
--|--| | | Gross | | | | | | F | ixed investme | nt | | | Year or quarter | domestic
product | Total | Goods | Services | Total | | | Nonresidentia | ıl | | | | product | IUldi | doods | Services | lotal | Total | Total | Structures | Equip-
ment and
software | Resi-
dential | | 1962
1963
1964
1965
1965
1966
1967
1968
1970
1971
1972 | 24.310
25.373
26.841
28.565
30.426
31.195
32.705
33.721
33.786
34.920
36.775
38.905 | 21.671
22.564
23.908
25.420
26.862
27.667
29.263
30.359
31.071
32.255
34.239
35.935 | 20,915
21,750
23,047
24,679
26,245
26,758
28,415
29,283
29,514
30,749
32,760
34,457 | 21.554
22.470
23.807
25.122
26.367
27.451
28.915
30.204
31.385
32.469
34.346
35.974 | 15.283
16.309
17.654
20.131
21.905
20.903
22.120
23.409
21.871
24.365
27.250
30.443 | 15.190
16.367
17.948
19.781
20.915
20.530
21.962
23.329
22.838
24.568
27.522
30.037 | 11.666
12.315
13.777
16.177
18.200
17.955
18.756
20.181
20.074
21.917
25.106 | 51.393
51.986
57.399
66.553
71.109
69.313
70.299
74.096
74.300
75.359
81.520 | 6.017
6.524
7.356
8.705
10.098
10.031
10.656
11.598
11.482
11.596
13.092 | 28.756
32.145
34.013
33.020
30.065
29.119
33.089
34.066
32.028
40.811
48.064
47.756 | | 1974
1975
1976
1977
1978 | 38.691
38.609
40.680
42.550
44.924
46.328 | 35.637
36.445
38.475
40.094
41.862
42.857 | 33.200
33.425
35.766
37.301
38.842
39.464 | 36.664
38.040
39.672
41.312
43.234
44.555 | 28.200
23.205
27.893
32.107
35.978
37.125 | 28.159
25.135
27.613
31.582
35.406
37.404 | 25.316
22.814
23.931
26.632
30.618
33.702 | 79.755
71.355
73.073
76.079
87.058
98.098 | 15.890
14.377
15.276
17.577
20.253
22.022 | 37.897
32.977
40.743
49.490
52.606
50.676 | | 1980 | 46.200
47.373
46.453
48.552
52.041
54.194
56.071
57.866
60.244
62.397 | 42.705
43.353
43.958
46.471
48.935
51.484
53.572
55.225
57.451
59.075 | 38.464
38.919
39.190
41.684
44.688
47.039
49.670
50.564
52.442
53.766 | 45.241
46.053
46.950
49.407
51.341
53.996
55.602
57.818
60.272
62.098 | 33.047
36.019
30.972
33.857
43.833
43.425
43.129
44.458
45.504
47.330 | 34.974
35.756
33.249
35.673
41.698
43.891
44.402
44.646
46.118
47.504 | 33.613
35.528
34.190
33.748
39.704
42.336
41.126
41.096
43.245
45.660 | 103.837
112.161
110.325
98.404
112.125
120.095
106.935
103.859
104.539
106.616 | 21.230
22.133
20.982
22.111
26.497
28.180
28.714
29.107
31.302
33.596 | 39.952
36.749
30.077
42.527
48.839
49.612
55.699
56.811
56.235
54.528 | | 1990 | 63.568
63.419
65.571
67.441
70.188
71.953
74.645
77.972
81.367
85.295 | 60.281
60.371
62.430
64.647
67.115
68.931
71.336
73.970
77.849
82.106 | 54.099
53.025
54.696
56.969
59.973
61.765
64.530
67.607
72.175
77.924 | 63.942
64.899
67.212
69.363
71.433
73.249
75.394
77.719
81.145
84.469 | 45.736
42.016
45.421
49.481
56.204
57.955
63.082
70.932
78.034
84.903 | 46.512
43.496
46.075
50.024
54.703
58.226
63.448
69.302
76.822
83.969 | 45.885
43.425
44.811
48.723
53.207
58.801
64.293
72.053
80.707
89.129 | 108.187
96.150
90.354
89.768
91.405
97.235
102.744
110.280
115.911
116.049 | 33.607
32.743
35.129
39.515
44.227
49.519
54.782
62.315
71.358
81.451 | 49.823
45.035
51.267
55.454
60.845
58.854
63.554
64.756
69.737
74.098 | | 2000 | 88.825
89.783
91.412
93.688
97.036
100.000
102.673
104.672
104.672 | 86.270
88.603
90.962
93.520
96.754
100.000
102.886
105.335
105.057 | 82.034
84.611
88.050
92.060
96.141
100.000
103.251
106.105
103.462
101.416 | 88.654
90.837
92.568
94.314
97.084
100.000
102.692
104.929
105.870 | 90.704
84.333
83.185
86.162
94.753
100.000
102.678
99.509
90.105
69.778 | 90.178
88.470
84.726
87.464
93.884
100.000
102.309
100.490
94.096
76.835 | 97.864
95.137
87.593
88.398
93.743
100.000
107.913
115.193
95.804 | 125.101
123.191
101.377
97.514
98.571
100.000
109.180
124.578
131.976 | 89.976
87.073
83.397
85.516
92.141
100.000
107.434
111.389
108.681
92.035 | 74.839
75.263
79.210
85.724
94.136
100.000
92.679
75.380
57.324
44.220 | | 2010 P
2007: I
II
IV | 104.829
103.568
104.398
104.985
105.737 | 105.632
104.719
105.119
105.568
105.933 | 105.788
105.437
105.808
106.440
106.737 | 105.576
104.340
104.756
105.110
105.512 | 81.450
98.798
101.054
100.309
97.874 | 79.729
100.254
101.176
100.875
99.653 | 101.107
111.257
114.234
116.829
118.450 | 90.322
115.080
122.401
129.246
131.584 | 105.952
109.783
110.948
111.756
113.069 | 42.908
81.468
78.895
73.633
67.526 | | 2008: I
II
IV | 105.545
105.702
104.630
102.811 | 105.727
105.752
104.813
103.938 | 105.163
105.245
103.171
100.271 | 106.014
106.007
105.655
105.803 | 95.494
93.629
90.563
80.735 | 98.082
96.940
93.924
87.437 | 119.026
118.533
115.899
108.673 | 131.551
133.949
132.731
129.672 | 113.906
112.151
108.890
99.775 | 62.228
59.929
56.206
50.934 | | 2009: I
II
IV | 101.537
101.358
101.760
103.012 | 103.800
103.379
103.885
104.126 | 100.709
100.328
102.092
102.533 | 105.370
104.919
104.797
104.936 | 70.410
66.901
68.800
73.000 | 78.380
76.316
76.447
76.198 | 97.501
95.618
95.216
94.879 | 113.638
107.399
103.911
95.310 | 90.745
90.786
91.716
94.895 | 45.515
43.089
44.185
44.092 | | 2010: I
II
IV P | 103.960
104.403
105.065
105.888 | 104.608
105.178
105.801
106.942 | 103.952
104.837
105.898
108.465 | 104.952
105.366
105.775
106.211 | 77.811
82.474
85.400
80.118 | 76.826
80.219
80.517
81.356 | 96.677
100.592
103.019
104.142 | 90.761
90.649
89.848
90.031 | 99.408
105.067
108.898
110.434 | 42.670
45.177
41.719
42.068 | TABLE B-6. Chain-type quantity indexes for gross domestic product, 1962-2010—Continued [Index numbers, 2005=100; quarterly data seasonally adjusted] | | Exports of | of goods and | | | of goods and | | Governmen | | n expenditur | es and gross | investment | |--|--|--|--|--|--|--|---|---|---|---|---| | Year or quarter | | | | | | | | | Federal | | State | | real of quarter | Total | Goods | Services | Total | Goods | Services | Total | Total | National
defense | Non-
defense | and
local | | 1962
1963
1964
1965
1966
1967
1968
1969 | 7.971
8.541
9.547
9.815
10.495
10.737
11.580
12.140 | 7.494
8.083
9.190
9.239
9.880
9.927
10.713
11.274 | 9.141
9.605
10.180
11.215
11.986
12.932
13.925
14.442 | 6.248
6.416
6.757
7.476
8.587
9.213
10.586
11.189 | 4.843
5.039
5.372
6.132
7.099
7.473
9.016
9.510 | 14.954
14.943
15.328
15.779
17.783
19.957
20.315
21.596 | 40.977
42.032
42.958
44.250
48.149
51.844
53.472
53.347 | 60.488
60.526
59.725
59.697
66.303
72.903
73.491
70.969 | 74.623
72.838
69.951
68.481
78.306
88.567
90.001
85.556 | 33.377
36.946
40.157
42.878
43.320
42.913
41.897
43.019 | 28.818
30.552
32.626
34.813
36.998
38.868
41.168
42.557 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 |
13.445
13.674
14.700
17.471
18.852
18.732
19.550
20.021
22.132
24.326 | 12.560
12.511
13.856
17.038
18.391
17.964
18.817
19.063
21.193
23.697 | 15.729
16.942
16.835
18.025
19.432
20.626
21.236
22.606
24.496
25.250 | 11.666
12.289
13.672
14.306
13.982
12.428
14.858
16.483
17.911
18.208 | 9.882
10.711
12.168
13.027
12.665
11.069
13.572
15.226
16.591
16.876 | 22.722
22.075
23.011
22.235
22.210
21.247
22.714
23.846
25.546
25.897 | 52.059
50.926
50.556
50.379
51.648
52.812
53.049
53.630
55.210
56.241 | 65.738
60.677
58.197
55.748
56.243
56.426
56.453
57.647
59.092
60.519 | 77.800
68.981
63.588
60.061
59.595
59.030
58.828
59.511
60.019
61.845 | 42.567
44.575
47.722
47.429
49.891
51.594
52.085
54.324
57.700
58.309 | 43.738
45.077
46.068
47.381
49.164
50.970
51.346
51.532
53.216
53.998 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 26,946
27,277
25,193
24,543
26,546
27,352
29,451
32,619
37,844
42,193 | 26.521
26.234
23.863
23.177
25.009
25.931
27.263
30.286
35.992
40.281 | 26.826
29.683
28.860
28.380
30.911
31.279
35.820
39.390
42.939
47.375 | 16.999
17.446
17.226
19.400
24.122
25.687
27.883
29.532
30.693
32.045 | 15.623
15.945
15.544
17.656
21.927
23.299
25.687
26.878
27.966
29.171 | 25.319
26.778
28.205
30.483
38.126
41.026
41.488
46.378
47.954
50.278 | 57.337
57.860
58.876
61.027
63.078
67.471
71.573
73.300
74.220
76.240 | 63.390
66.420
68.989
73.561
75.829
81.771
86.407
89.477
88.010
89.379 | 64.541
68.628
73.814
79.110
82.971
90.002
95.766
100.301
99.826
99.335 | 61.573
62.396
59.402
62.471
61.279
64.900
67.130
67.081
63.499
68.795 | 53.958
52.873
52.898
53.514
55.444
58.879
62.669
63.575
65.933
68.340 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 45.989
49.042
52.410
54.127
58.847
64.805
70.186
78.550
80.343
83.849 | 43.671
46.685
50.177
51.812
56.853
63.505
69.106
79.042
80.805
83.880 | 52.372
55.505
58.496
60.437
64.275
68.316
73.101
77.436
79.303
83.857 | 33.191
33.142
35.466
38.532
43.129
46.580
50.631
57.450
64.165
71.550 | 30.020
30.156
32.999
36.301
41.149
44.855
49.060
56.130
62.780
70.609 | 53.564
52.173
50.768
52.124
54.901
56.556
59.514
64.687
71.721
76.569 | 78.655
79.514
79.885
79.253
79.245
79.705
80.507
82.020
83.759
86.761 | 91.185
91.000
89.351
85.842
82.555
80.353
79.423
78.641
77.758
79.270 | 99.305
98.214
93.351
88.401
84.072
80.936
79.856
77.618
75.978
77.386 | 74.465
76.170
81.218
80.687
79.525
79.207
78.577
80.737
81.374
83.095 | 71.112
72.585
74.156
75.244
77.197
79.247
81.090
83.980
87.291
91.179 | | 2000 | 91.054
85.946
84.224
85.574
93.698
100.000
108.962
119.106
126.255
114.228
127.613 | 93.182
87.414
84.268
85.773
93.025
100.000
109.416
120.087
127.649
112.377
128.772 | 86.102
82.534
84.115
85.107
95.237
100.000
107.935
116.885
123.095
118.303
125.143 | 80.871
78.596
81.270
84.857
94.231
100.000
106.086
108.951
106.113
91.418 | 80.086
77.530
80.409
84.363
93.660
100.000
105.904
109.028
105.189
88.615 | 84.955
84.292
85.837
87.474
97.252
100.000
107.059
108.539
111.167
106.461
110.203 | 88.519
91.917
96.192
98.336
99.668
100.000
101.359
102.713
105.605
107.287 | 79.661
82.901
88.953
94.839
98.710
100.000
102.127
103.399
110.900
117.266 | 76.986
79.908
85.782
93.243
98.535
100.000
101.588
103.867
111.653
117.648 | 85.066
88.945
95.357
98.071
99.067
100.000
103.237
102.420
109.326
116.467 | 93.744
97.236
100.473
100.408
100.234
100.000
100.910
102.311
102.611
101.688
100.361 | | 2007: I | 114.659
116.567
120.914
124.286
126.025 | 115.940
118.095
121.704
124.609 | 111.753
113.108
119.127
123.554
122.674 | 108.133
109.354
110.690
107.624
107.240 | 108.250
109.518
110.886
107.458
106.567 | 107.509
108.471
109.642
108.535
111.006 | 101.552
102.401
103.292
103.606 | 100.828
102.582
104.950
105.236
106.995 | 101.066
103.103
105.645
105.655 | 100.325
101.492
103.500
104.363
106.119 | 101.960
102.288
102.334
102.661
102.585 | | II
III
IV | 130.003
128.343
120.649 | 131.899
130.445
120.753 | 125.697
123.586
120.424 | 108.019
107.988
101.204 | 107.780
107.501
98.908 | 109.302
110.634
113.727 | 105.042
106.400
106.787 | 109.014
112.686
114.906 | 109.230
114.255
115.707 | 108.578
109.383
113.223 | 102.781
102.852
102.225 | | 2009:

 | 111.229
110.941
114.174
120.569 | 108.793
107.760
112.474
120.484 | 116.551
117.905
117.933
120.822 | 90.780
88.266
92.752
93.874 | 87.429
85.015
90.324
91.691 | 108.622
105.533
105.915
105.772 | 105.977
107.569
107.991
107.613 | 113.444
117.447
119.085
119.091 | 113.195
117.684
120.237
119.477 | 113.952
116.946
116.687
118.283 | 101.777
102.024
101.770
101.179 | | 2010:

 V ^p | 123.858
126.592
128.679
131.324 | 124.495
127.939
129.762
132.890 | 122.533
123.708
126.380
127.951 | 96.401
103.613
107.718
103.861 | 94.321
102.690
106.881
102.485 | 107.766
108.916
112.601
111.529 | 107.185
108.228
109.270
109.113 | 119.634
122.276
124.882
124.833 | 119.582
121.732
124.233
123.610 | 119.738
123.410
126.236
127.393 | 100.213
100.367
100.541
100.323 | TABLE B-7. Chain-type price indexes for gross domestic product, 1962–2010 [Index numbers, 2005=100, except as noted; quarterly data seasonally adjusted] | | | Personal co | onsumption ex | penditures | | Gro | ss private do | mestic investm | nent | | |--|---|---|---|---|---|---|---|---|--|---| | | Gross | | | | | | F | ixed investme | nt | | | Year or quarter | domestic
product | Total | Goods | Consison | Total | | | Nonresidentia | | | | | product | IOIdi | Goods | Services | IUldi | Total | Total | Structures | Equip-
ment and
software | Resi-
dential | | 1962
1963
1964
1965
1966
1967
1968
1968
1970 | 19.071
19.273
19.572
19.928
20.493
21.124
22.022
23.110
24.328
25.545 | 19.023
19.245
19.527
19.810
20.313
20.824
21.636
22.616
23.674
24.680 | 29.404
29.648
29.971
30.286
30.953
31.499
32.597
33.860
35.152
36.208 | 14.090
14.306
14.573
14.846
15.277
15.786
16.468
17.326
18.287
19.285 | 26.548
26.463
26.613
27.037
27.592
28.320
29.378
30.770
32.072 | 25.465
25.391
25.545
25.981
26.528
27.271
28.367
29.767
31.047
32.610 | 33.788
33.784
33.955
34.342
34.854
35.741
36.999
38.527
40.348
42.246 | 11.537
11.636
11.801
12.143
12.580
12.973
13.621
14.518
15.473 | 53.878
53.581
53.558
53.607
53.749
54.940
56.416
57.985
60.119
61.905 | 13.003
12.901
13.003
13.372
13.857
14.339
15.100
16.144
16.666
17.632 | | 1970
1972
1973
1974
1975
1976
1977
1977 | 26.647
28.124
30.669
33.577
35.505
37.764
40.413
43.773 | 25.525
26.901
29.703
32.184
33.950
36.155
38.687
42.118 | 37.135
39.350
44.261
47.837
49.709
52.363
55.576
60.832 | 20.103
21.078
22.868
24.836
26.558
28.560
30.779
33.353 | 35.077
36.972
40.648
45.666
48.190
51.805
56.030
61.099 | 34.009
35.888
39.422
44.361
46.932
50.616
54.891
59.866 | 43.673
45.355
49.733
56.581
59.718
63.805
68.078
73.606 | 17.863
19.247
21.910
24.534
25.741
27.973
30.675
34.238 |
62.651
63.716
68.414
78.523
83.143
88.083
92.731
98.610 | 18.703
20.359
22.460
24.547
26.124
28.759
32.281
35.902 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 47.776
52.281
55.467
57.655
59.823
61.633
63.003
64.763
66.990
69.520 | 46.641
50.810
53.615
55.923
58.038
59.938
61.399
63.589
66.121
68.994 | 67.644
72.669
74.650
75.997
77.435
78.677
78.309
80.827
82.958
86.150 | 36.805
40.558
43.712
46.433
48.850
51.053
53.378
55.413
58.127
60.844 | 66.836
73.154
76.899
76.706
77.256
78.047
79.737
81.263
83.120
85.107 | 65.468
71.551
75.468
75.349
75.790
76.744
78.579
80.036
82.111
84.099 | 80.098
87.832
92.670
91.843
91.621
92.340
93.908
94.753
96.857
98.890 | 37.421
42.567
45.927
44.757
45.147
46.219
47.106
47.863
49.895
51.848 | 107.032
114.681
119.155
119.406
118.364
118.221
120.094
120.750
122.256
123.786 | 39.789
43.036
45.340
46.380
47.714
48.944
50.994
53.079
54.913
56.680 | | 1990 | 72.213
74.762
76.537
78.222
79.867
81.533
83.083
84.554
85.507
86.766 | 72.147
74.755
76.954
78.643
80.265
82.041
83.826
85.395
86.207
87.596 | 89.678
91.870
92.978
93.786
94.740
95.625
96.676
96.563
95.106
95.603 | 63.812
66.586
69.240
71.299
73.205
75.370
77.479
79.817
81.695
83.515 | 86.747
87.981
87.672
88.673
89.828
90.840
90.455
90.120
89.109
88.989 | 85.808
87.082
86.831
87.838
89.023
90.060
89.817
89.589
88.756
88.700 | 100.783
102.341
101.488
101.540
102.029
102.247
101.054
99.775
97.587
96.173 | 53.522
54.491
54.502
56.103
58.089
60.601
62.141
64.516
67.480
69.559 | 125.389
127.178
125.681
124.408
123.695
122.265
119.323
115.788
110.641
107.406 | 58.011
58.771
59.486
61.890
64.069
66.403
67.828
69.557
71.412
74.151 | | 2000 | 88.648
90.654
92.113
94.099
96.769
100.000
103.263
106.301
108.598
109.618 | 89.777
91.488
92.736
94.622
97.098
100.000
102.746
105.564
109.061
109.258 | 97.520
97.429
96.430
96.380
97.867
100.000
101.508
102.946
106.262
103.634 | 85.824
88.428
90.807
93.692
96.687
100.000
103.411
106.973
110.566
112.233 | 89.954
90.748
91.118
92.411
95.632
100.000
104.371
106.211
106.977
104.873 | 89.751
90.553
90.924
92.301
95.541
100.000
104.419
106.256
107.053
105.260 | 96.219
95.788
95.363
95.355
96.834
100.000
103.534
105.505
106.984
105.700 | 72.298
76.087
79.292
82.174
88.441
100.000
112.922
119.780
125.460
122.187 | 106.114
103.603
101.494
100.287
99.897
100.000
100.194
100.326
100.083
99.620 | 77.415
80.994
83.002
86.953
93.296
100.000
106.081
107.613
106.361
102.736 | | 2010 P
2007: I
II
IV | 110.664
105.366
106.188
106.709
106.940 | 111.123
104.311
105.212
105.813
106.919 | 105.409
101.626
102.798
102.997
104.362 | 114.159
105.754
106.510
107.330
108.298 | 103.023
106.195
106.220
106.164
106.264 | 103.613
106.237
106.287
106.221
106.279 | 103.711
105.393
105.586
105.499
105.541 | 120.409
118.548
119.067
120.038
121.466 | 97.710
100.659
100.728
100.220
99.696 | 102.356
107.793
107.480
107.500
107.681 | | 2008: I
II
III
IV | 107.454
108.295
109.488
109.154 | 107.954
109.185
110.367
108.736 | 105.670
106.929
108.807
103.643 | 109.191
110.412
111.234
111.428 | 106.211
106.482
106.981
108.235 | 106.267
106.617
107.365
107.961 | 105.686
106.248
107.431
108.571 | 122.516
123.978
126.424
128.922 | 99.476
99.668
100.320
100.868 | 107.296
107.012
106.268
104.867 | | 2009: I
II
IV | 109.465
109.555
109.759
109.693 | 108.290
108.810
109.598
110.333 | 102.039
102.974
104.403
105.120 | 111.579
111.894
112.355
113.102 | 107.111
105.259
103.656
103.466 | 107.140
105.575
104.294
104.030 | 107.726
106.162
104.768
104.144 | 127.071
123.006
119.654
119.017 | 100.461
99.953
99.344
98.721 | 104.094
102.503
101.637
102.712 | | 2010: I
II
IV P | 109.959
110.485
111.060
111.153 | 110.901
110.888
111.102
111.602 | 105.784
104.812
105.058
105.982 | 113.620
114.116
114.314
114.584 | 102.952
102.765
102.895
103.480 | 103.661
103.487
103.523
103.782 | 103.639
103.636
103.689
103.883 | 119.291
119.887
120.755
121.705 | 97.954
97.764
97.574
97.547 | 102.869
102.030
101.994
102.531 | Table B-7. Chain-type price indexes for gross domestic product, 1962-2010—Continued [Index numbers, 2005=100, except as noted; quarterly data seasonally adjusted] | | of go | nd imports
oods
ervices | Go | vernment c
and ç | onsumptior
gross invest | n expenditu
ment | res | Final | | lomestic
ases ¹ | Per | cent chan | ge ² | |--|---|---|---|---|---|---|---|---|---|---|--|---|---| | Year or quarter | _ | | | | Federal | | State | sales of
domes-
tic | | Less | Gross
domes- | Gross d | lomestic
ases ¹ | | | Exports | Imports | Total | Total | National
defense | Non-
defense | and
local | product | Total | food and
energy | tic
product | Total | Less
food and
energy | | 1962
1963
1964
1965
1966
1967
1968 | 27.940
27.877
28.107
29.001
29.877
31.022
31.698
32.771 | 19.706
20.088
20.512
20.797
21.281
21.364
21.689
22.254 | 13.398
13.690
14.070
14.444
15.044
15.671
16.520
17.517 | 14.202
14.506
14.995
15.379
15.914
16.386
17.287
18.226 | 13.897
14.209
14.620
15.024
15.535
15.994
16.834
17.757 | 14.783
15.037
15.798
16.104
16.708
17.215
18.327
19.284 | 12.743
13.028
13.293
13.662
14.334
15.137
15.945
17.013 | 18.920
19.125
19.424
19.781
20.346
20.978
21.880
22.968 | 18.654
18.871
19.175
19.507
20.054
20.637
21.508
22.563 | | 1.4
1.1
1.6
1.8
2.8
3.1
4.3
4.9 | 1.3
1.2
1.6
1.7
2.8
2.9
4.2
4.9 | | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 34.027
35.283
36.928
41.784
51.478
56.738
58.600
60.987
64.703
72.490 | 23.570
25.017
26.770
31.423
44.957
48.699
50.165
54.586
58.440
68.434 | 18.945
20.421
21.989
23.594
25.977
28.586
30.469
32.583
34.670
37.575 | 19.699
21.383
23.471
25.080
27.315
30.158
32.302
34.742
36.888
39.727 | 19.116
20.810
23.209
24.911
27.223
29.880
32.057
34.486
36.908
39.853 | 21.143
22.746
23.892
25.231
27.245
30.505
32.549
34.993
36.514
39.100 | 18.411
19.720
20.896
22.495
24.970
27.410
29.114
31.005
33.042
35.976 | 24.182
25.394
26.494
27.968
30.493
33.389
35.320
37.582
40.232
43.576 | 23.778
25.000
26.112
27.623
30.459
33.300
35.208
37.586
40.252
43.797 | | 5.3
5.0
4.3
5.5
9.0
9.5
5.7
6.4
7.0
8.3 | 5.4
5.1
4.4
5.8
10.3
9.3
5.7
6.8
7.1
8.8 | | | 1980
1981
1982
1983
1984
1985
1986
1987
1987 | 79.843
85.744
86.138
86.478
87.280
84.609
83.342
85.451
89.876
91.373 | 85.240
89.822
86.794
83.541
82.820
80.100
80.097
84.948
89.011
90.956 | 41.669
45.768
48.775
50.717
53.319
54.974
55.977
57.541
59.074
60.924 | 43.900
48.165
51.434
53.218
56.358
57.635
57.938
58.642
59.884
61.504 | 44.179
48.542
51.953
53.775
57.603
58.696
58.642
59.236
60.326
61.882 | 42.906
46.917
49.825
51.501
52.779
54.574
55.915
56.953
58.679
60.497 | 40.002
43.975
46.786
48.857
51.034
53.002
54.577
56.849
58.621
60.654 |
47.557
52.029
55.233
57.414
59.573
61.414
62.802
64.552
66.807
69.338 | 48.408
52.864
55.859
57.817
59.854
61.553
62.948
64.923
67.159
69.706 | 55.358
57.517
59.650
61.521
63.407
65.447
67.839
70.282 | 9.1
9.4
6.1
3.9
3.8
3.0
2.2
2.8
3.4
3.8 | 10.5
9.2
5.7
3.5
2.8
2.3
3.1
3.4
3.8 | 3.9
3.7
3.1
3.1
3.2
3.7
3.6 | | 1990 | 91.993
93.212
92.833
92.808
93.842
95.997
94.727
93.103
90.972
90.408 | 93.563
92.783
92.856
92.144
93.009
95.557
93.891
90.627
85.748
86.250 | 63.405
65.606
67.276
68.949
70.819
72.753
74.488
75.854
76.879
79.337 | 63.548
66.070
68.101
69.830
71.725
73.717
75.763
77.047
77.931
79.886 | 63.917
66.222
68.522
69.712
71.438
73.161
75.431
76.517
77.328
79.225 | 62.568
65.672
67.034
70.002
72.267
74.830
76.406
78.095
79.120
81.188 | 63.474
65.443
66.856
68.494
70.351
72.252
73.806
75.219
76.320
79.036 | 72.040
74.592
76.371
78.057
79.707
81.379
82.953
84.449
85.443
86.720 | 72.540
74.917
76.724
78.339
79.962
81.674
83.150
84.397
84.962
86.304 | 72.977
75.470
77.450
79.156
80.873
82.647
84.001
85.266
86.093
87.384 | 3.9
3.5
2.4
2.2
2.1
2.1
1.9
1.8
1.1 | 4.1
3.3
2.4
2.1
2.1
2.1
1.8
1.5
.7 | 3.8
3.4
2.6
2.2
2.2
2.2
1.6
1.5
1.0 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 91.999
91.627
91.253
93.216
96.517
100.000
103.447
106.902
111.874
105.877 | 89.963
87.762
86.784
89.796
94.144
100.000
104.144
107.531
118.685
105.987 | 82.513
84.764
87.003
90.650
94.531
100.000
104.842
109.863
115.009
114.644 | 82.524
84.201
87.318
91.024
95.335
100.000
104.107
107.753
111.119
110.895 | 81.821
83.484
86.624
90.659
94.895
100.000
104.421
108.249
112.109
111.342 | 83.907
85.612
88.689
91.774
96.234
100.000
103.468
106.743
109.077
109.984 | 82.482
85.019
86.810
90.425
94.062
100.000
105.276
111.112
117.349
116.892 | 88.623
90.631
92.089
94.089
96.759
100.000
103.266
106.308
108.608
109.647 | 88.463
90.123
91.422
93.550
96.400
100.000
103.380
106.428
109.813
109.614 | 89.163
90.769
92.300
94.177
96.762
100.000
103.157
105.963
108.668
109.422 | 2.2
2.3
1.6
2.2
2.8
3.3
3.3
2.9
2.2 | 2.5
1.9
1.4
2.3
3.0
3.7
3.4
2.9
3.2
2 | 2.0
1.8
1.7
2.0
2.7
3.3
3.2
2.7
2.6 | | 2010 P
2007: I
II
IV | 110.309
105.319
106.465
107.154
108.672 | 112.851
104.892
105.936
106.671
112.623 | 116.815
108.223
109.453
110.245
111.529 | 112.745
106.849
107.773
107.882
108.509 | 113.519
107.113
108.191
108.434
109.259 | 111.159
106.321
106.926
106.755
106.969 | 119.279
109.033
110.445
111.644
113.326 | 110.713
105.371
106.200
106.720
106.941 | 111.086
105.297
106.118
106.653
107.644 | 110.572
105.138
105.662
106.161
106.890 | 1.0
4.4
3.2
2.0
.9 | 1.3
4.4
3.2
2.0
3.8 | 1.1
3.8
2.0
1.9
2.8 | | 2008: I | 110.719
113.553
115.137
108.089 | 117.728
122.345
122.999
111.669 | 113.500
115.290
116.391
114.853 | 110.230
111.515
111.958
110.772 | 110.975
112.673
113.245
111.544 | 108.695
109.122
109.294
109.198 | 115.451
117.555
119.075
117.313 | 107.460
108.310
109.539
109.123 | 108.693
109.887
110.953
109.720 | 107.706
108.561
109.261
109.146 | 1.9
3.2
4.5
-1.2 | 4.0
4.5
3.9
-4.4 | 3.1
3.2
2.6
4 | | 2009: I
II
IV | 104.841
105.031
106.212
107.424 | 103.127
103.719
105.879
111.222 | 114.356
114.516
114.635
115.067 | 110.979
110.743
110.716
111.141 | 111.562
111.063
111.153
111.590 | 109.794
110.096
109.822
110.222 | 116.356
116.779
116.998
117.434 | 109.466
109.579
109.809
109.736 | 109.163
109.326
109.702
110.265 | 109.096
109.324
109.429
109.839 | 1.1
.3
.7
2 | -2.0
.6
1.4
2.1 | 2
.8
.4
1.5 | | 2010:

 | 108.771
110.060
110.122
112.282 | 114.514
112.234
109.892
114.764 | 116.358
116.606
116.706
117.589 | 112.375
112.615
112.756
113.234 | 113.046
113.377
113.529
114.124 | 110.997
111.053
111.170
111.415 | 118.760
119.014
119.083
120.258 | 110.020
110.552
111.117
111.163 | 110.838
110.852
111.034
111.618 | 110.274
110.491
110.613
110.910 | 1.0
1.9
2.1
.3 | 2.1
.1
.7
2.1 | 1.6
.8
.4
1.1 | ¹ Gross domestic product (GDP) less exports of goods and services plus imports of goods and services. ² Quarterly percent changes are at annual rates. Table B-8. Gross domestic product by major type of product, 1962-2010 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | | | | | Goods | | | | | | |--|---|---|--|--|--|--|--|--|--|--|--|---| | | | Final | Chạnge | | Total | | Durable | e goods | Nondural | ole goods | | | | Year or quarter | Gross
domestic
product | sales of
domes-
tic
product | in
private
inven-
tories | Total | Final sales | Change
in
private
inven-
tories | Final
sales | Change
in
private
inven-
tories ¹ | Final
sales | Change
in
private
inven-
tories ¹ | Serv-
ices ² | Struc-
tures | | 1962
1963
1964
1965
1966
1967
1967 | 585.7
617.8
663.6
719.1
787.7
832.4
909.8
984.4 | 579.6
612.1
658.8
709.9
774.1
822.6
900.8
975.3 | 6.1
5.6
4.8
9.2
13.6
9.9
9.1 | 247.4
258.5
277.8
304.3
337.1
345.4
370.8
397.6 | 241.3
252.9
273.0
295.1
323.5
335.5
361.7
388.4 | 6.1
5.6
4.8
9.2
13.6
9.9
9.1
9.2 | 102.0
108.6
119.3
131.6
145.4
150.0
162.8
175.7 | 3.4
2.6
3.8
6.2
10.0
4.8
4.5
6.0 | 139.3
144.3
153.7
163.5
178.0
185.5
198.9
212.7 | 2.7
3.0
1.0
3.0
3.6
5.0
4.5
3.2 | 270.4
286.6
307.4
330.1
362.6
397.5
439.1
478.6 | 67.8
72.7
78.4
84.7
88.0
89.6
100.0
108.3 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 1,038.3
1,126.8
1,237.9
1,382.3
1,499.5
1,637.7
1,824.6
2,030.1
2,293.8
2,562.2 | 1,036.3
1,118.6
1,228.8
1,366.4
1,485.5
1,644.0
1,807.5
2,007.8
2,268.0
2,544.2 | 2.0
8.3
9.1
15.9
14.0
-6.3
17.1
22.3
25.8
18.0 | 408.7
432.6
472.0
547.1
588.0
628.6
706.6
773.5
872.6
977.2 | 406.7
424.4
462.9
531.2
574.0
634.8
689.5
751.2
846.8
959.2 | 2.0
8.3
9.1
15.9
14.0
-6.3
17.1
22.3
25.8
18.0 | 178.6
186.7
208.4
243.6
262.4
293.2
330.9
374.6
424.9
483.9 | 2
2.9
6.4
13.0
10.9
-7.5
10.8
9.5
18.2 | 228.2
237.7
254.5
287.6
311.7
341.6
358.6
376.6
422.0
475.3 | 2.2
5.3
2.7
2.9
3.1
1.2
6.3
12.8
7.6
5.2 | 519.9
565.8
619.0
672.2
745.8
842.4
926.8
1,029.9
1,147.2
1,271.7 | 109.7
128.4
146.9
162.9
165.6
166.7
191.2
226.8
273.9
313.3 | | 1980
1981
1982
1983
1983
1985
1986
1987
1987
1988 | 2,788.1
3,126.8
3,253.2
3,534.6
3,930.9
4,217.5
4,460.1
4,736.4
5,100.4
5,482.1 | 2,794.5
3,097.0
3,268.1
3,540.4
3,865.5
4,195.6
4,453.5
4,709.2
5,081.9
5,454.5 | -6.3
29.8
-14.9
-5.8
65.4
21.8
6.6
27.1
18.5
27.7 | 1,035.2
1,167.3
1,148.8
1,226.9
1,402.2
1,452.8
1,491.2
1,570.7
1,703.7 | 1,041.5
1,137.5
1,163.7
1,232.6
1,336.8
1,431.0
1,484.7
1,543.6
1,685.2
1,824.2 | -6.3
29.8
-14.9
-5.8
65.4
21.8
6.6
27.1
18.5
27.7 | 512.3
554.8
552.5
592.3
665.9
727.9
758.3
785.3
863.3
939.7 |
-2.3
-16.0
2.5
41.4
4.4
-1.9
22.9
22.7
20.0 | 529.2
582.6
611.2
640.3
670.9
703.1
726.4
758.3
821.9
884.5 | -4.0
22.5
1.1
-8.2
24.0
17.4
8.4
4.2
-4.3
7.7 | 1,431.6
1,606.9
1,759.9
1,939.1
2,102.9
2,305.9
2,488.7
2,668.0
2,881.7
3,101.2 | 321.3
352.6
344.5
368.7
425.8
458.7
480.1
497.6
515.0
529.0 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 5,800.5
5,992.1
6,342.3
6,667.4
7,085.2
7,414.7
7,838.5
8,332.4
8,793.5
9,353.5 | 5,786.0
5,992.5
6,326.0
6,646.5
7,021.4
7,383.5
7,807.7
8,261.4
8,729.8
9,292.7 | 14.5
4
16.3
20.8
63.8
31.2
30.8
71.0
63.7
60.8 | 1,923.1
1,943.5
2,031.5
2,124.2
2,290.7
2,379.5
2,516.3
2,701.2
2,819.2
2,990.1 | 1,908.5
1,943.9
2,015.1
2,103.4
2,226.9
2,348.3
2,485.5
2,630.2
2,755.5
2,929.3 | 14.5
4
16.3
20.8
63.8
31.2
30.8
71.0
63.7
60.8 | 973.2
967.6
1,010.7
1,072.9
1,149.8
1,225.9
1,321.0
1,430.7
1,524.2
1,633.8 | 7.7
-13.6
-3.0
17.1
35.7
33.6
19.1
40.0
39.3
37.4 | 935.3
976.3
1,004.4
1,030.4
1,077.1
1,122.4
1,164.5
1,199.5
1,231.3
1,295.5 | 6.8
13.2
19.3
3.7
28.1
-2.4
11.7
31.0
24.4
23.4 | 3,343.9
3,548.6
3,788.1
3,985.1
4,187.2
4,396.7
4,625.5
4,882.5
5,159.7
5,485.1 | 533.5
499.9
522.7
558.1
607.3
638.5
696.7
748.6
814.5
878.2 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 9,951.5
10,286.2
10,642.3
11,142.1
11,867.8
12,638.4
13,398.9
14,061.8
14,369.1
14,119.0 | 9,896.9
10,324.5
10,630.3
11,125.8
11,802.8
12,588.4
13,339.0
14,032.7
14,410.2
14,246.3 | 54.5
-38.3
12.0
16.4
64.9
50.0
60.0
29.1
-41.1 | 3,124.5
3,077.6
3,101.2
3,170.1
3,333.9
3,472.9
3,660.7
3,836.9
3,763.5
3,687.3 | 3,070.0
3,115.9
3,089.1
3,153.7
3,269.0
3,422.9
3,600.7
3,807.8
3,804.6
3,814.5 | 54.5
-38.3
12.0
16.4
64.9
50.0
60.0
29.1
-41.1 | 1,734.4
1,731.5
1,678.9
1,694.2
1,748.0
1,855.9
1,951.5
2,058.2
2,031.8
1,915.9 | 35.6
-44.4
17.7
13.0
37.3
35.2
25.9
11.2
-25.7 | 1,335.6
1,384.4
1,410.3
1,459.5
1,521.1
1,567.0
1,649.3
1,749.6
1,772.9
1,898.6 | 19.0
6.2
-5.6
3.3
27.6
14.7
34.0
17.9
-15.4
-12.8 | 5,878.0
6,208.7
6,535.5
6,891.7
7,319.3
7,802.1
8,285.5
8,792.1
9,251.0
9,320.5 | 949.0
999.9
1,005.7
1,080.4
1,214.5
1,363.4
1,452.7
1,432.8
1,354.5 | | 2010 <i>P</i>
2007: I
II
IV | 14,660.2
13,789.5
14,008.2
14,158.2
14,291.3 | 14,591.6
13,772.5
13,960.6
14,118.8
14,278.8 | 68.5
17.0
47.5
39.4
12.6 | 4,064.7
3,748.0
3,839.2
3,869.5
3,891.1 | 3,996.1
3,731.0
3,791.7
3,830.1
3,878.5 | 68.5
17.0
47.5
39.4
12.6 | 2,025.9
2,010.4
2,051.3
2,063.1
2,108.1 | 41.8
11.4
5.8
7.5
19.9 | 1,970.3
1,720.6
1,740.3
1,767.0
1,770.4 | 26.7
5.6
41.7
31.9
-7.4 | 9,571.3
8,608.1
8,720.7
8,849.3
8,990.1 | 1,024.2
1,433.4
1,448.3
1,439.4
1,410.1 | | 2008: I
II
IV | 14,328.4
14,471.8
14,484.9
14,191.2 | 14,342.1
14,495.1
14,514.3
14,289.2 | -13.7
-23.3
-29.4
-98.0 | 3,834.1
3,836.8
3,799.9
3,583.2 | 3,847.8
3,860.1
3,829.4
3,681.3 | -13.7
-23.3
-29.4
-98.0 | 2,088.0
2,072.4
2,041.1
1,925.5 | -19.4
-33.1
-2.4
-48.0 | 1,759.9
1,787.6
1,788.2
1,755.8 | 5.7
9.8
–27.0
–50.0 | 9,123.2
9,256.0
9,326.5
9,298.4 | 1,371.0
1,379.0
1,358.4
1,309.6 | | 2009:

 | 14,049.7
14,034.5
14,114.7
14,277.3 | 14,191.6
14,214.0
14,258.0
14,321.5 | -141.9
-179.5
-143.3
-44.2 | 3,609.3
3,621.9
3,691.6
3,826.5 | 3,751.2
3,801.4
3,834.8
3,870.7 | -141.9
-179.5
-143.3
-44.2 | 1,901.1
1,906.4
1,920.7
1,935.5 | -143.3
-144.5
-109.6
-60.2 | 1,850.1
1,895.0
1,914.1
1,935.2 | 1.4
-35.0
-33.7
16.0 | 9,258.2
9,296.5
9,326.8
9,400.4 | 1,182.2
1,116.1
1,096.3
1,050.4 | | 2010:

 | 14,446.4
14,578.7
14,745.1
14,870.4 | 14,396.4
14,498.3
14,606.5
14,865.2 | 50.0
80.4
138.6
5.2 | 3,970.1
3,994.2
4,120.6
4,173.9 | 3,920.1
3,913.8
3,982.0
4,168.7 | 50.0
80.4
138.6
5.2 | 1,974.2
1,993.2
2,026.3
2,109.8 | 26.7
55.3
77.4
7.8 | 1,945.9
1,920.6
1,955.7
2,058.9 | 23.2
25.1
61.2
–2.6 | 9,466.2
9,548.2
9,605.3
9,665.3 | 1,010.1
1,036.3
1,019.2
1,031.2 | Estimates for durable and nondurable goods for 1996 and earlier periods are based on the Standard Industrial Classification (SIC); later estimates are based on the North American Industry Classification System (NAICS). Includes government consumption expenditures, which are for services (such as education and national defense) produced by government. In current dollars, these services are valued at their cost of production. Table B-9. Real gross domestic product by major type of product, 1962-2010 [Billions of chained (2005) dollars; quarterly data at seasonally adjusted annual rates] | | | (5610 | - dilainoa (| 2000, 00 | aro, quarto | | Goods | - dajaotoa t | - Total | - | | | |--|---|---|--|---|--|--|--|--|--|---|---|--| | | | Final | Change | | Total | | | e goods | Nondural | alo goodo | | | | Year or quarter | Gross
domestic
product | sales of
domes-
tic
product | Change
in
private
inven-
tories | Total | Final sales | Change
in
private
inven-
tories | Final sales | Change
in
private
inven-
tories 1 | Final sales | Change
in
private
inven-
tories 1 | Serv-
ices ² | Struc-
tures | | 1962 | 3,072.4
3,206.7
3,392.3
3,610.1
3,845.3
3,942.5
4,133.4 | 3,064.9
3,202.6
3,393.7
3,590.7
3,806.6
3,923.3
4,119.4 | 21.9
20.3
17.3
32.9
47.1
33.9
30.8 | 649.3
675.1
720.3
780.7
848.6
850.9
884.9 | | | | | | | 2,007.2
2,090.3
2,189.4
2,299.1
2,441.0
2,576.9
2,712.7 | 554.2
591.7
631.5
663.1
663.9
654.2
694.5
703.3 | | 1969
1970
1971
1972
1973
1974
1975
1976
1976
1977 | 4,261.8
4,269.9
4,413.3
4,647.7
4,917.0
4,889.9
4,879.5
5,141.3
5,377.7
5,677.6 | 4,248.6
4,287.9
4,407.4
4,640.6
4,888.2
4,874.1
4,926.3
5,120.2
5,344.9
5,639.7 | 30.3
5.6
25.0
25.7
39.0
29.1
-12.8
34.3
43.1
45.6 | 915.4
907.7
934.7
998.5
1,104.7
1,094.1
1,066.8
1,150.5
1,205.8
1,286.8 | | | | | | | 2,800.8
2,858.2
2,926.8
3,034.7
3,125.5
3,194.6
3,309.1
3,400.2
3,517.0
3,651.5 | 673.0
735.5
790.2
807.1
723.4
657.6
719.2
787.2
862.8 | | 1979 | 5,855.0
5,839.0
5,987.2
5,870.9
6,136.2
6,577.1
6,849.3
7,086.5
7,313.3
7,613.9
7,885.9 | 5,841.2
5,878.7
5,959.5
5,923.3
6,172.9
6,495.6
6,838.9
7,098.7
7,296.2
7,607.8
7,867.5 | 28.0
-9.3
39.0
-19.7
-7.7
78.3
25.4
8.5
33.2
21.9
30.6 | 1,340.0
1,328.3
1,388.2
1,316.8
1,373.7
1,544.0
1,581.0
1,627.1
1,692.7
1,798.0
1,900.2 | | | | | | | 3,740.1
3,811.2
3,887.4
3,956.9
4,120.1
4,234.1
4,448.8
4,635.2
4,785.3
4,961.3
5,114.8 | 887.4
823.0
811.9
742.6
796.3
903.9
951.0
965.1
969.3
967.6
961.0 | | 1990 | 8,033.9
8,015.1
8,287.1
8,523.4
8,870.7
9,093.7
9,433.9
9,854.3
10,283.5
10,779.8 | 8,032.7
8,034.8
8,284.3
8,515.3
8,809.2
9,073.2
9,412.5
9,782.6
10,217.1
10,715.7 | 16.6
-1.4
17.9
22.3
69.3
32.1
31.2
77.4
71.6
68.5 | 1,920.1
1,887.6
1,964.7
2,040.3
2,183.8
2,264.0
2,387.7
2,573.9
2,723.0
2,914.0 | 2,241.1
2,363.9
2,509.8
2,663.0
2,855.8 | 32.1
31.2
77.4
71.6
68.5 | 1,023.0
1,110.9
1,222.7
1,341.5
1,476.4 | 31.4
17.9
40.2
40.6
39.5 | 1,260.0
1,286.7
1,309.9
1,334.3
1,385.0 |
-3.3
12.5
36.1
29.5
27.7 | 5,269.3
5,363.0
5,521.7
5,647.9
5,781.2
5,902.5
6,045.3
6,208.3
6,421.7
6,663.6 | 941.9
869.1
902.4
930.5
978.4
988.9
1,053.1
1,097.8
1,155.1
1,202.2 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 11,226.0
11,347.2
11,553.0
11,840.7
12,263.8
12,638.4
12,976.2
13,228.9
13,228.8
12,880.6 | 11,167.5
11,391.7
11,543.5
11,824.8
12,198.2
12,588.4
12,917.1
13,200.0
13,268.1
12,992.8 | 60.2
-41.8
12.8
17.3
66.3
50.0
59.4
27.7
-37.6
-113.1 | 3,056.3
3,006.9
3,059.2
3,164.0
3,326.2
3,472.9
3,652.7
3,803.3
3,784.4
3,642.4 | 3,002.8
3,043.6
3,047.4
3,146.1
3,260.9
3,422.9
3,593.5
3,775.7
3,829.9
3,766.9 | 60.2
-41.8
12.8
17.3
66.3
50.0
59.4
27.7
-37.6
-113.1 | 1,590.5
1,614.7
1,596.7
1,656.3
1,740.4
1,855.9
1,964.4
2,101.6
2,119.8
2,005.3 | 37.7
-46.4
18.1
13.5
38.1
35.2
25.2
10.8
-23.4
-106.7 | 1,411.8
1,428.2
1,451.9
1,490.5
1,520.6
1,567.0
1,629.2
1,675.8
1,710.9
1,754.8 | 21.4
7.3
-6.4
3.6
28.1
14.7
34.1
16.9
-14.7
-9.6 | 6,918.7
7,095.4
7,275.6
7,416.0
7,613.1
7,802.1
7,985.0
8,169.6
8,291.4
8,278.2 | 1,245.3
1,254.1
1,223.2
1,263.6
1,325.6
1,363.4
1,341.1
1,267.0
1,166.9
973.6 | | 2010 P
2007: I
II
IV | 13,248.7
13,089.3
13,194.1
13,268.5
13,363.5 | 13,179.5
13,071.1
13,146.4
13,230.4
13,352.2 | 60.4
17.3
44.9
36.1
12.6 | 4,045.4
3,723.0
3,779.9
3,810.8
3,899.6 | 3,971.2
3,706.4
3,732.4
3,773.4
3,890.7 | 60.4
17.3
44.9
36.1
12.6 | 2,155.7
2,033.8
2,082.4
2,115.3
2,174.8 | 37.9
11.1
5.7
7.1
19.2 | 1,813.3
1,672.8
1,651.8
1,660.6
1,718.1 | 23.1
6.1
38.6
28.5
-5.8 | 8,345.9
8,097.1
8,136.7
8,197.4
8,247.1 | 904.7
1,276.3
1,286.1
1,270.9
1,234.9 | | 2008: I
II
IV | 13,339.2
13,359.0
13,223.5
12,993.7 | 13,346.2
13,382.4
13,249.6
13,094.1 | -8.2
-20.6
-27.4
-94.3 | 3,887.6
3,886.2
3,776.9
3,587.0 | 3,898.4
3,914.6
3,807.9
3,698.8 | -8.2
-20.6
-27.4
-94.3 | 2,162.2
2,170.8
2,134.2
2,012.2 | -17.8
-29.3
-1.6
-44.9 | 1,737.6
1,745.2
1,677.0
1,684.0 | 8.4
6.6
-24.4
-49.2 | 8,276.9
8,298.8
8,294.7
8,294.9 | 1,195.0
1,194.4
1,165.3
1,112.8 | | 2009: I
II
IV | 12,832.6
12,810.0
12,860.8
13,019.0 | 12,964.2
12,971.4
12,984.5
13,051.1 | -125.8
-161.8
-128.2
-36.7 | 3,565.5
3,562.3
3,621.2
3,820.4 | 3,711.3
3,740.2
3,758.4
3,857.8 | -125.8
-161.8
-128.2
-36.7 | 1,980.7
1,987.6
2,016.4
2,036.4 | -133.7
-135.3
-102.1
-55.6 | 1,724.2
1,745.4
1,737.1
1,812.4 | 3.5
-29.8
-28.5
16.3 | 8,262.9
8,280.2
8,276.3
8,293.2 | 1,010.8
975.0
974.9
933.5 | | 2010: I
II
IV ^p | 13,138.8
13,194.9
13,278.5
13,382.6 | 13,085.5
13,114.7
13,145.3
13,372.6 | 44.1
68.8
121.4
7.2 | 3,994.7
3,987.0
4,058.5
4,141.7 | 3,937.8
3,900.7
3,913.9
4,132.4 | 44.1
68.8
121.4
7.2 | 2,091.0
2,118.0
2,157.7
2,256.1 | 24.4
50.0
69.9
7.0 | 1,839.0
1,780.3
1,758.4
1,875.4 | 20.0
19.8
52.3
.5 | 8,293.4
8,331.5
8,367.9
8,390.8 | 895.8
918.7
900.0
904.4 | Estimates for durable and nondurable goods for 1996 and earlier periods are based on the Standard Industrial Classification (SIC); later estimates are based on the North American Industry Classification System (NAICS). Includes government consumption expenditures, which are for services (such as education and national defense) produced by government. In current dollars, these services are valued at their cost of production. #### Table B-10. Gross value added by sector, 1962-2010 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | Business 1 | | Househ | olds and inst | itutions | Gene | eral governme | ent 3 | | |--|---|--|--|---|--|--|--|---|--|--|--| | Year or quarter | Gross
domestic
product | Total | Nonfarm ¹ | Farm | Total | House-
holds | Nonprofit
institu-
tions
serving
house-
holds ² | Total | Federal | State
and
local | Adden-
dum:
Gross
housing
value
added | | 1962
1963
1964
1965
1966
1967
1968 | 585.7
617.8
663.6
719.1
787.7
832.4
909.8
984.4 | 463.9
488.0
524.9
570.7
624.3
653.6
713.5
769.1 | 445.5
469.5
507.5
550.7
603.5
633.5
693.0
746.3 | 18.4
18.5
17.3
19.9
20.8
20.1
20.5
22.8 | 51.0
54.3
57.7
61.8
66.6
71.8
77.5
85.4 | 37.0
39.1
41.2
43.6
46.2
49.1
51.9
56.0 | 14.0
15.2
16.5
18.2
20.4
22.7
25.6
29.4 | 70.7
75.5
81.1
86.6
96.8
107.0
118.8
130.0 | 36.5
38.4
40.7
42.4
47.2
51.5
56.3
59.9 | 34.2
37.1
40.4
44.2
49.6
55.5
62.5
70.0 | 46.0
48.9
51.6
54.9
58.2
62.1
65.9
71.3 | | 1970
1971
1972
1973
1974
1975
1976
1977
1977
1978 | 1,038.3
1,126.8
1,237.9
1,382.3
1,499.5
1,637.7
1,824.6
2,030.1
2,293.8
2,562.2 | 802.2
868.3
957.1
1,077.4
1,164.5
1,265.8
1,420.7
1,590.0
1,809.4
2,028.5 | 778.5
842.9
927.5
1,030.6
1,120.3
1,220.1
1,377.7
1,546.5
1,758.7 | 23.7
25.4
29.7
46.8
44.2
45.6
43.0
43.5
50.7
60.1 | 92.6
102.2
111.4
121.7
133.6
147.5
160.5
175.5
196.9
220.8 | 59.8
65.5
70.8
76.5
83.0
90.8
98.7
107.9
121.3
136.0 | 32.8
36.7
40.5
45.2
50.6
56.7
61.8
67.6
75.6
84.8 | 143.5
156.4
169.4
183.2
201.3
224.5
243.5
264.6
287.5
313.0 | 64.0
67.7
71.5
73.9
79.6
87.3
93.8
102.0
109.7
117.6 | 79.5
88.6
97.9
109.3
121.8
137.2
149.7
162.6
177.8
195.4 | 76.7
83.9
91.1
98.3
106.8
117.2
126.6
140.5
155.5 | | 1980 | 2,788.1
3,126.8
3,253.2
3,534.6
3,930.9
4,217.5
4,460.1
4,736.4
5,100.4
5,482.1 | 2,186.1
2,454.0
2,514.9
2,741.1
3,065.5
3,283.9
3,461.5
3,662.0
3,940.2
4,235.7 | 2,134.7
2,389.0
2,454.5
2,696.2
3,001.3
3,220.5
3,402.1
3,600.5
3,879.4
4,162.0 | 51.4
65.0
60.4
44.9
64.2
63.4
59.5
61.5
60.7
73.8 | 253.5
287.5
319.3
348.2
380.3
410.1
442.3
482.8
529.7
574.2 | 156.5
177.8
196.7
212.5
231.0
250.3
268.0
288.0
313.1
337.2 | 97.0
109.7
122.7
135.6
149.3
159.8
174.3
194.8
216.6
237.0 | 348.5
385.3
419.0
445.4
485.1
523.4
556.3
591.5
630.6
672.2 | 131.2
147.4
161.2
171.2
192.1
205.0
212.6
223.3
234.8
246.4 | 217.3
237.9
257.7
274.1
293.1
318.4
343.7
368.2
395.8
425.8 | 199.8
228.8
255.7
277.7
301.3
333.1
359.7
385.5
415.3
443.4 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 5,800.5
5,992.1
6,342.3
6,667.4
7,085.2
7,414.7
7,838.5
8,332.4
8,793.5
9,353.5 | 4,453.9
4,558.6
4,829.2
5,084.1
5,425.2
5,677.8
6,030.2
6,442.8
6,810.8
7,249.0 | 4,376.6
4,488.0
4,748.9
5,012.7
5,341.3
5,608.7
5,936.9
6,354.9
6,731.6
7,177.8 | 77.3
70.6
80.4
71.4
83.9
69.1
93.3
87.9
79.2
71.2 | 624.0
665.9
711.1
752.1
800.0
852.1
897.0
949.2
1,010.1
1,082.9 | 363.3
383.7
405.3
428.3
461.3
492.2
519.8
550.9
583.9
628.4 | 260.6
282.2
305.9
323.8
338.7
359.9
377.2
398.3
426.3
454.5 | 722.7
767.6
801.9
831.2
859.9
884.8
911.3
940.3
972.5
1,021.6 | 258.8
274.8
282.0
285.2
285.2
283.6
287.6
290.0
292.2
300.4 | 463.9
492.8
519.9
546.0
574.7
601.2
623.7
650.3
680.3
721.2 | 477.8
508.1
538.6
562.9
602.6
640.7
671.3
708.6
745.3
798.3 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 9,951.5
10,286.2
10,642.3
11,142.1
11,867.8
12,638.4
13,398.9
14,061.8
14,369.1
14,119.0 |
7,715.5
7,913.6
8,132.8
8,502.8
9,084.6
9,695.5
10,284.1
10,771.4
10,863.5
10,520.8 | 7,641.9
7,837.4
8,060.5
8,410.3
8,966.4
9,593.5
10,191.1
10,656.5
10,732.3
10,416.8 | 73.6
76.2
72.3
92.4
118.3
102.0
93.1
114.9
131.1
104.0 | 1,157.2
1,232.9
1,298.0
1,347.2
1,423.8
1,506.4
1,602.9
1,685.8
1,808.0
1,838.1 | 673.5
719.5
746.0
762.7
806.0
864.4
924.8
968.1
1,048.8
1,059.0 | 483.7
513.4
552.1
584.5
617.7
642.0
678.1
717.8
759.2
779.1 | 1,078.8
1,139.6
1,211.4
1,292.2
1,359.3
1,436.5
1,512.0
1,604.6
1,697.6 | 315.1
324.9
351.8
382.9
412.0
438.7
460.6
486.0
517.1
551.7 | 763.7
814.7
859.6
909.3
947.3
997.7
1,051.3
1,118.6
1,180.5
1,208.5 | 849.9
904.4
932.5
938.2
988.7
1,054.0
1,130.8
1,200.6
1,302.6
1,331.7 | | 2010 P
2007: I
II
IV | 14,660.2
13,789.5
14,008.2
14,158.2
14,291.3 | 11,018.7
10,559.6
10,748.6
10,851.5
10,925.9 | 10,893.5
10,449.9
10,639.1
10,739.1
10,797.9 | 125.2
109.7
109.5
112.4
128.0 | 1,840.4
1,650.8
1,665.0
1,694.5
1,733.1 | 1,043.0
946.9
953.0
973.0
999.4 | 797.4
703.8
712.0
721.5
733.7 | 1,801.0
1,579.2
1,594.5
1,612.3
1,632.4 | 579.2
481.2
484.8
487.6
490.5 | 1,221.8
1,097.9
1,109.8
1,124.6
1,141.9 | 1,323.4
1,168.6
1,182.4
1,209.5
1,242.0 | | 2008: I
II
IV | 14,328.4
14,471.8
14,484.9
14,191.2 | 10,895.2
10,986.5
10,952.9
10,619.1 | 10,750.3
10,852.8
10,822.4
10,503.7 | 144.9
133.7
130.5
115.5 | 1,768.0
1,799.0
1,823.0
1,842.1 | 1,020.6
1,045.7
1,060.1
1,068.8 | 747.4
753.3
762.8
773.4 | 1,665.2
1,686.3
1,709.0
1,729.9 | 505.9
513.6
520.7
528.2 | 1,159.3
1,172.7
1,188.3
1,201.7 | 1,265.9
1,294.8
1,317.0
1,332.9 | | 2009: I
II
IV | 14,049.7
14,034.5
14,114.7
14,277.3 | 10,471.6
10,442.6
10,508.0
10,660.9 | 10,368.2
10,342.0
10,407.8
10,549.3 | 103.4
100.6
100.3
111.6 | 1,833.3
1,829.9
1,843.0
1,846.1 | 1,066.4
1,052.2
1,060.5
1,056.8 | 766.9
777.6
782.5
789.3 | 1,744.8
1,762.0
1,763.6
1,770.3 | 543.0
551.9
553.1
558.6 | 1,201.7
1,210.1
1,210.5
1,211.7 | 1,335.1
1,324.4
1,335.1
1,332.2 | | 2010:

 V P | 14,446.4
14,578.7
14,745.1
14,870.4 | 10,823.2
10,938.2
11,102.7
11,210.8 | 10,710.6
10,822.2
10,973.2
11,067.8 | 112.6
116.0
129.5
142.9 | 1,833.8
1,836.8
1,840.4
1,850.7 | 1,046.4
1,044.7
1,041.0
1,039.9 | 787.4
792.1
799.4
810.7 | 1,789.4
1,803.7
1,802.0
1,808.9 | 572.7
580.6
579.9
583.5 | 1,216.7
1,223.1
1,222.1
1,225.4 | 1,324.2
1,323.8
1,322.4
1,323.4 | Gross domestic business value added equals gross domestic product excluding gross value added of households and institutions and of general government. Nonfarm value added equals gross domestic business value added excluding gross farm value added. Equals compensation of employees of nonprofit institutions, the rental value of nonresidential fixed assets owned and used by nonprofit institutions serving households, and rental income of persons for trenant-occupied housing owned by nonprofit institutions. 3 Equals compensation of general government employees plus general government consumption of fixed capital. #### TABLE B-11. Real gross value added by sector, 1962-2010 [Billions of chained (2005) dollars; quarterly data at seasonally adjusted annual rates] | | | | Business 1 | | | olds and ins | titutions | | eral governme | ent ³ | | |--|--|---|---|--
---|---|---|---|--|--|---| | Year or quarter | Gross
domestic
product | Total | Nonfarm ¹ | Farm | Total | House-
holds | Nonprofit
institu-
tions
serving
house-
holds ² | Total | Federal | State
and
local | Adden-
dum:
Gross
housing
value
added | | 1962
1963
1964
1965
1966
1967
1968 | 3,072.4
3,206.7
3,392.3
3,610.1
3,845.3
3,942.5
4,133.4
4,261.8 | 2,092.6
2,189.2
2,328.0
2,492.3
2,661.0
2,712.0
2,846.8
2,934.0 | 2,058.9
2,155.2
2,299.7
2,462.6
2,638.6
2,684.1
2,824.8
2,910.9 | 24.9
25.7
24.9
26.5
25.5
27.6
26.6
27.5 | 368.9
384.0
399.9
419.7
438.9
457.1
480.1
501.2 | 217.9
226.9
236.0
246.9
256.8
267.1
274.6
285.9 | 146.6
152.6
159.4
168.6
178.5
186.6
204.9
214.9 | 721.3
742.8
768.4
794.2
843.9
888.7
923.6
947.2 | 393.2
396.7
400.7
403.4
429.9
457.9
465.7
467.1 | 338.5
356.1
377.5
400.5
424.2
442.1
468.6
490.0 | 265.9
278.9
291.6
307.1
320.9
335.6
348.3
364.6 | | 1970
1971
1972
1973
1974
1975
1976
1976
1977
1978
1980
1980
1980
1982
1984
1985
1985
1986
1987 | 4,269.9
4,413.3
4,647.7
4,917.0
4,889.9
5,141.3
5,377.6
5,855.0
5,897.2
6,136.2
6,849.3
7,086.3
7,313.3
7,613.9 | 2,933,3
3,046,0
3,242,1
3,489,4
3,417,5
3,385,6
3,609,2
3,810,1
4,193,7
4,123,7
4,123,7
4,123,7
4,123,7
4,123,7
4,123,7
4,123,7
4,123,7
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126,9
5,126, |
2,907.7
3,018.2
3,218.8
3,454.8
3,348.6
3,583.4
4,378.5
4,159.7
4,114.9
4,202.5
4,666.9
4,328.5
4,886.4
5,076.1
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245.2
5,245. | 28.3
29.8
29.5
28.8
32.7
34.5
33.3
36.3
35.2
46.5
48.8
31.9
43.3
52.9
50.8
50.8 | 510.2
531.7
554.6
597.7
628.2
637.5
666.4
695.3
730.9
754.1
778.9
801.0
826.8
841.2
863.4
895.8
937.2 | 292.6
305.9
319.11
330.6
345.0
354.2
360.9
365.0
487.4
405.0
476.4
487.4
493.7
506.8
525.7
542.0 | 216.7
224.5
234.4
242.7
251.0
262.5
265.8
271.3
276.7
287.8
297.1
306.8
324.3
338.5
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
368.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3
348.3 | 950.8
952.4
950.6
954.9
974.4
990.1
1,039.5
1,039.5
1,054.4
1,060.2
1,071.0
1,077.9
1,091.3
1,122.5
1,150.1
1,175.3
1,203.6 | 447.1
426.5
405.8
390.7
389.4
387.3
387.9
389.3
393.5
393.5
412.5
422.0
431.6
443.9
451.8
469.3 | 511.7
532.5
570.2
590.9
608.9
616.9
622.4
661.2
660.2
662.5
662.5
705.4
719.0
743.6 | 376.6
393.6
427.8
448.5
462.2
469.3
481.2
503.2
523.0
556.7
592.3
605.4
624.6
649.1
661.1
676.8
696.4 | | 1990
1991
1992
1993
1994
1995
1996
1997
1997
1998
1999 | 7,885.9
8,033.9
8,015.1
8,287.1
8,523.4
8,870.7
9,093.7
9,433.9
9,854.3
10,273.5
10,779.8
11,226.0
11,347.2 | 5,727.3
5,815.3
5,764.3
5,991.8
6,185.0
6,488.2
6,670.8
6,974.6
7,335.7
7,702.4
8,132.8
8,500.9
8,569.1 | 5,678.1
5,759.9
5,707.0
5,921.3
6,128.2
6,414.2
6,617.8
6,909.4
7,633.5
8,060.6
8,417.8
8,491.9 | 52.3
56.0
56.9
66.2
57.8
70.5
56.4
65.3
72.5
69.4
72.8
83.5
77.7 | 974.8
1,009.6
1,038.5
1,071.4
1,106.9
1,140.0
1,175.5
1,199.8
1,240.5
1,280.2
1,325.5
1,376.2
1,407.0 | 555.7
572.0
589.0
603.5
631.9
651.3
665.4
687.6
703.7
740.3
774.1 | 432.9
454.9
467.4
483.5
504.9
508.7
524.8
535.0
553.5
577.8
585.3
601.8
613.4 | 1,266.2
1,279.4
1,283.7
1,286.5
1,286.8
1,287.7
1,289.8
1,299.6
1,314.3
1,326.3
1,349.4
1,373.7 | 475.1
483.8
486.7
476.5
467.4
452.2
435.1
423.2
415.2
410.4
407.1
410.5
412.1 | 766.4
789.2
799.4
813.0
824.2
838.5
855.1
868.4
885.6
904.6
919.5
939.0
961.3 | 730.2
754.6
776.7
789.1
821.7
846.9
860.4
885.6
900.9
942.3
977.8
997.8 | | 2002 | 11,553.0
11,840.7
12,263.8
12,638.4
12,976.2
13,228.9
13,228.8
12,880.6
13,248.7 | 8,736.6
9,005.9
9,379.9
9,695.5
9,991.7
10,195.0
10,099.6
9,730.8
10,091.0 | 8,655.9
8,914.8
9,282.0
9,593.5
9,892.3
10,104.6
9,994.8
9,619.8
9,977.0 | 81.2
91.6
97.9
102.0
99.1
90.3
102.3
108.5
111.6 | 1,417.3
1,417.8
1,457.4
1,506.4
1,539.8
1,571.9
1,630.1
1,621.7
1,624.9 | 789.9
787.1
821.7
864.4
898.0
914.2
959.3
952.4
942.7 | 627.7
631.1
635.9
642.0
642.0
657.8
671.2
669.7
682.0 | 1,401.4
1,418.2
1,426.8
1,436.5
1,445.0
1,462.5
1,496.8
1,520.5
1,529.2 | 420.2
431.5
435.8
438.7
438.4
441.8
459.0
485.6
502.9
439.5 | 980.9
986.7
991.0
997.7
1,006.5
1,020.8
1,037.8
1,035.3
1,027.1 | 988.5
969.3
1,008.4
1,054.0
1,098.6
1,132.4
1,185.2
1,190.3
1,188.2 | | II | 13,194.1
13,268.5
13,363.5
13,339.2
13,359.0
13,223.5 | 10,173.2
10,229.6
10,302.1
10,250.2
10,236.1
10,077.6 | 10,083.4
10,145.6
10,208.7
10,143.3
10,134.7
9,974.1 | 89.8
85.1
92.9
103.7
99.7
101.3 | 1,563.5
1,574.9
1,589.5
1,606.1
1,630.6
1,639.8
1,643.9 | 905.0
917.9
932.4
942.1
960.6
966.2 | 658.5
657.2
657.5
664.4
670.5
674.1 | 1,458.0
1,464.5
1,472.8
1,482.7
1,491.4
1,503.2 | 439.0
443.3
445.1
449.6
454.5
462.2 | 1,019.0
1,021.3
1,027.6
1,033.2
1,036.9
1.041.1 |
1,122.1
1,139.1
1,155.5
1,164.1
1,183.5
1.193.5 | | IV
2009: I
II
IV | 12,993.7
12,832.6
12,810.0
12,860.8
13,019.0 | 9,834.3
9,678.5
9,671.5
9,709.4
9,863.6 | 9,727.1
9,567.6
9,562.2
9,596.0
9,753.5 | 104.7
108.7
106.6
111.5
107.4 | 1,643.9
1,633.2
1,608.7
1,620.9
1,624.0 | 968.5
959.6
945.2
952.1
952.7 | 675.9
674.0
663.9
669.2
671.7 | 1,509.8
1,513.1
1,521.8
1,522.2
1,525.0 | 469.8
475.0
485.3
489.5
492.8 | 1,040.1
1,038.3
1,036.9
1,033.2
1,032.7 | 1,199.7
1,193.6
1,182.0
1,191.7
1,193.8 | | 2010: I
III
IV P | 13,138.8
13,194.9
13,278.5
13,382.6 | 9,984.1
10,028.7
10,122.7
10,228.7 | 9,874.1
9,913.0
10,005.3
10,115.3 | 107.2
113.2
114.8
111.3 | 1,623.0
1,628.1
1,624.7
1,623.6 | 947.3
946.8
940.8
935.8 | 675.8
681.2
683.6
687.3 | 1,527.0
1,533.3
1,528.0
1,528.5 | 497.5
504.8
503.6
505.6 | 1,030.1
1,029.3
1,025.3
1,023.8 | 1,190.6
1,191.4
1,187.3
1,183.5 | Gross domestic business value added equals gross domestic product excluding gross value added of households and institutions and of general government. Nonfarm value added equals gross domestic business value added excluding gross farm value added. Zequals compensation of employees of nonprofit institutions, the rental value of nonresidential fixed assets owned and used by nonprofit institutions serving households, and rental income of persons for tenant-occupied housing owned by nonprofit institutions. 3 Equals compensation of general government employees plus general government consumption of fixed capital. Table B-12. Gross domestic product (GDP) by industry, value added, in current dollars and as a percentage of GDP, 1979–2009 [Billions of dollars; except as noted] | | | | Private industries | | | | | | | | | | | | |--|---|--|---|--|--|--|--|--|--|--|---|--|--|--| | | Gross | | Agricul- | | | ı | Manufacturing | 1 | | | | | | | | Year | domestic
product | Total
private
industries | ture,
forestry,
fishing,
and
hunting | Mining | Con-
struc-
tion | Total
manufac-
turing | Durable
goods | Non-
durable
goods | Utilities | Wholesale
trade | Retail
trade | | | | | | | | | | | Value added | | | | | | | | | | 1979 | 2,562.2 | 2,216.8 | 70.2 | 59.1 | 124.8 | 544.9 | 334.6 | 210.3 | 53.8 | 174.4 | 193.0 | | | | | 1980
1981
1982
1983
1984
1985
1986 | 2,788.1
3,126.8
3,253.2
3,534.6
3,930.9
4,217.5
4,460.1
4,736.4 | 2,404.8
2,701.6
2,791.4
3,041.7
3,393.0
3,634.6
3,840.4
4,077.9 | 62.1
75.6
71.6
57.2
77.0
76.6
73.7 | 90.8
121.5
118.5
102.8
107.2
106.2
70.3 | 131.5
133.1
131.0
139.6
160.7
177.0
197.2
210.1 | 558.3
619.6
606.5
657.5
731.8
751.4
777.4
823.1 | 339.2
376.2
359.2
385.5
451.0
458.6
468.4
492.5 | 219.2
243.4
247.3
272.0
280.7
292.8
308.9
330.6 | 61.0
72.0
83.2
94.4
105.7
113.0
117.5 | 186.3
206.2
206.6
222.4
249.8
269.2
279.3 | 198.3
218.0
226.9
255.3
286.8
309.1
331.4
345.7 | | | | | 1987
1988
1989 | 5,100.4
5,482.1 | 4,395.3
4,729.7 | 78.8
78.1
91.6 | 73.1
74.1
78.6 | 226.5
238.6 | 900.2
950.2 | 537.9
562.4 | 362.2
387.7 | 125.8
125.1
138.2 | 285.6
314.3
335.7 | 366.8
390.7 | | | | | 1990
1991
1992
1993
1994
1996
1997
1998 | 5,800.5
5,992.1
6,342.3
6,667.4
7,085.2
7,414.7
7,838.5
8,332.4
8,793.5
9,353.5 | 4,994.3
5,133.2
5,442.0
5,735.9
6,119.9
6,420.0
6,812.6
7,271.0
7,694.4
8,199.6 | 95.7
88.3
99.3
90.6
105.6
91.3
114.2
108.4
100.3
92.8 | 88.4
79.5
73.6
74.4
75.9
76.7
90.0
94.8
81.0
82.0 | 243.6
228.8
233.2
250.4
277.2
294.2
320.9
346.7
383.7
428.4 | 968.9
976.7
1,016.7
1,058.9
1,127.3
1,180.9
1,208.5
1,277.3
1,326.7 | 558.9
554.2
574.5
603.0
650.2
675.4
705.0
748.9
781.2
802.4 | 410.1
422.5
442.2
456.0
477.1
505.5
503.5
528.3
545.6
565.6 | 145.5
153.8
159.7
164.3
171.2
175.3
173.4
169.9
165.1
172.7 | 347.7
362.6
380.1
402.5
444.5
460.2
492.5
524.9
557.3
579.1 | 400.4
407.9
430.0
462.9
500.5
525.0
556.8
589.9
626.9
653.4 | | | | | 2000 | 9,951.5
10,286.2
10,642.3
11,142.1
11,867.8
12,638.4
13,398.9
14,061.8
14,369.1
14,119.0 | 8,736.1
9,010.8
9,289.3
9,706.8
10,360.1
11,052.5
11,731.1
12,301.9
12,514.0
12,196.5 | 95.6
98.6
94.4
115.6
142.7
127.1
122.5
144.7
160.1
133.1 | 108.9
119.3
109.5
134.8
159.3
192.0
229.0
254.2
317.1
240.8 | 467.3
490.5
494.3
515.9
554.4
611.7
651.1
657.2
623.4
537.5 | 1,415.6
1,343.9
1,355.5
1,374.0
1,482.7
1,568.0
1,651.5
1,698.9
1,647.6
1,584.8 | 839.1
758.8
767.8
766.2
822.0
877.6
923.1
942.8
927.3
867.2 | 576.5
585.2
587.8
607.9
660.6
690.4
728.4
756.1
720.3
717.6 | 173.9
177.6
181.0
191.9
208.0
205.7
236.2
248.8
262.6
268.1 | 617.7
613.3
614.9
638.1
684.5
725.3
769.6
813.3
822.9
780.8 | 686.2
703.9
731.2
768.9
794.7
838.8
875.0
886.1
840.2
819.6 | | | | | | Percent | | | | Industry value | e added as a p | ercentage of | GDP (percent |) | | | | | | | 1979 | 100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0 | 86.5
86.3
86.4
85.8
86.1
86.3
86.2
86.1
86.2
86.3 | 2.7
2.2
2.4
2.2
1.6
2.0
1.8
1.7
1.7
1.5
1.7 | 2.3
3.3
3.9
3.6
2.9
2.7
2.5
1.6
1.5
1.4 | 4.9
4.7
4.3
4.0
3.9
4.1
4.2
4.4
4.4
4.4
4.4 | 21.3
20.0
19.8
18.6
18.6
17.4
17.4
17.6
17.3 | 13.1
12.2
12.0
11.0
10.9
11.5
10.9
10.5
10.4
10.5
10.3 | 8.2
7.9
7.8
7.6
7.7
7.1
6.9
6.9
7.0
7.1
7.1 | 2.1
2.2
2.3
2.6
2.7
2.7
2.7
2.6
2.7
2.5
2.5 | 6.8
6.7
6.6
6.4
6.3
6.4
6.4
6.3
6.0
6.2
6.1 | 7.5
7.1
7.0
7.0
7.2
7.3
7.4
7.3
7.4
7.3
7.1
6.9
6.8 | | | | | 1991
1992
1993
1994
1996
1997
1998 | 100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0 | 85.7
85.8
86.0
86.4
86.6
86.9
87.3
87.5 | 1.5
1.6
1.4
1.5
1.2
1.5
1.3
1.1 | 1.5
1.3
1.2
1.1
1.1
1.0
1.1
1.1
9 | 3.8
3.7
3.8
3.9
4.0
4.1
4.2
4.4 | 16.3
16.0
15.9
15.9
15.4
15.3
15.1 | 9.2
9.1
9.0
9.2
9.1
9.0
9.0
8.9
8.6 | 7.0
6.8
6.7
6.8
6.4
6.3
6.2
6.0 | 2.5
2.5
2.4
2.4
2.2
2.0
1.9
1.8 | 6.1
6.0
6.0
6.3
6.2
6.3
6.3
6.3 | 6.8
6.9
7.1
7.1
7.1
7.1
7.1
7.0 | | | | | 2000 | 100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0 | 87.8
87.6
87.3
87.1
87.3
87.5
87.6
87.5
87.1
86.4 | 1.0
1.0
.9
1.0
1.2
1.0
.9
1.0 | 1.1
1.2
1.0
1.2
1.3
1.5
1.7
1.8
2.2 | 4.7
4.8
4.6
4.6
4.7
4.8
4.9
4.7
4.3
3.8 | 14.2
13.1
12.7
12.3
12.5
12.4
12.3
12.1
11.5 | 8.4
7.4
7.2
6.9
6.9
6.9
6.7
6.5
6.1 | 5.8
5.7
5.5
5.5
5.5
5.4
5.4
5.0
5.1 | 1.7
1.7
1.7
1.7
1.8
1.6
1.8
1.8
1.8 | 6.2
6.0
5.8
5.7
5.8
5.7
5.7
5.8
5.7
5.5 | 6.9
6.8
6.9
6.7
6.6
6.5
6.3
5.8 | | | | ¹ Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing. Note: Data shown in Tables B–12 and B–13 are consistent with the 2010 comprehensive revision of the annual industry accounts released in May 2010, and with the annual revision of the industry accounts released in December 2010. For details see *Survey of Current Business*, January 2011. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government. TABLE B-12. Gross domestic
product (GDP) by industry, value added, in current dollars and as a percentage of GDP, 1979-2009-Continued [Billions of dollars; except as noted] | | 1 | | | | | | | | | | |------|---|--|--|--|--|--|--|--|--|--| | | | | Private i | ndustries—Co | ntinued | | | | | | | Year | Transpor-
tation
and
ware-
housing | Information | Finance,
insurance,
real estate,
rental,
and
leasing | Professional and business services | Educational
services,
health care,
and
social
assistance | Arts,
entertain-
ment,
recreation,
accommo-
dation,
and food
services | Other
services,
except
government | Government | Private
goods-
producing
industries ¹ | Private
services-
producing
industries ² | | | | | | | Value | added | | | | | | 1979 | 97.5 | 96.9 | 393.5 | 152.1 | 118.2 | 77.9 | 60.6 | 345.4 | 799.0 | 1,417.8 | | 1980 | 102.6
110.1
106.3
118.0
131.4
137.1
147.0
152.6
161.4
166.3 | 108.3
123.5
135.3
152.5
160.0
176.4
185.6
197.4
205.4
222.4 | 446.8
502.8
544.7
611.6
677.5
739.4
804.0
850.3
915.7
981.0 | 173.1
197.3
213.2
242.4
280.9
316.3
352.4
384.5
424.3
470.4 | 134.1
152.9
169.2
189.7
207.1
225.4
245.2
277.7
301.5
337.4 | 83.0
92.9
100.0
111.5
120.8
132.0
144.0
152.3
168.8
184.0 | 68.5
76.0
78.3
86.8
96.3
105.3
121.1
133.0
144.8 | 383.3
425.2
461.8
492.9
537.9
582.9
619.7
658.4
705.1
752.4 | 842.8
949.9
927.7
957.1
1,076.7
1,111.2
1,118.6
1,185.0
1,278.8
1,358.9 | 1,562.0
1,751.7
1,863.7
2,084.6
2,316.3
2,523.4
2,721.8
2,892.9
3,116.5
3,370.8 | | 1990 | 172.8
182.3
192.0
206.4
223.7
231.7
241.3
261.8
275.6
287.1 | 235.6
244.3
260.5
279.6
299.4
311.5
338.6
349.4
386.1
438.5 | 1,049.2
1,109.8
1,192.1
1,259.3
1,321.6
1,405.7
1,490.3
1,610.6
1,696.8
1,834.0 | 516.5
524.0
566.6
600.9
639.7
687.3
756.5
842.1
927.0
1,010.2 | 376.7
413.4
452.9
476.4
500.2
523.9
545.4
571.4
601.2
638.5 | 199.6
205.9
219.0
230.9
242.3
255.3
272.8
300.3
321.1
355.4 | 153.9
155.9
166.3
178.3
190.7
200.7
211.2
223.8
245.6
259.3 | 806.2
858.9
900.3
931.4
965.3
994.6
1,025.9
1,061.3
1,099.1 | 1,396.5
1,373.2
1,422.8
1,474.3
1,586.1
1,643.1
1,733.6
1,827.2
1,891.7 | 3,597.7
3,760.0
4,019.2
4,261.6
4,533.8
4,776.9
5,079.0
5,443.8
5,802.7
6,228.3 | | 2000 | 301.4
302.6
302.4
319.8
347.0
369.7
395.5
405.4
418.7
389.5 | 417.8
451.1
499.7
508.6
564.1
592.6
593.3
633.3
652.5
639.3 | 1,997.7
2,154.8
2,222.3
2,316.1
2,409.7
2,606.5
2,777.6
2,891.3
2,974.9
3,040.3 | 1,116.8
1,170.7
1,198.3
1,259.4
1,346.8
1,461.8
1,571.4
1,700.5
1,768.8
1,701.3 | 678.0
729.2
789.8
847.3
906.4
953.4
1,015.2
1,078.3
1,148.9
1,212.9 | 381.6
391.2
411.1
426.9
456.7
481.6
511.3
545.2
535.4
513.1 | 277.6
264.2
285.0
289.7
303.0
318.5
332.0
344.6
340.9
335.4 | 1,215.4
1,275.4
1,353.0
1,435.3
1,507.7
1,585.9
1,667.8
1,759.9
1,855.1
1,922.5 | 2,087.4
2,052.3
2,053.7
2,140.3
2,339.2
2,498.8
2,654.1
2,755.0
2,748.2
2,496.3 | 6,648.7
6,958.5
7,235.6
7,566.6
8,020.9
8,553.7
9,077.0
9,546.9
9,765.8
9,700.3 | | | | | | Industry valu | ue added as a p | percentage of (| GDP (percent) | | | | | 1979 | 3.8 | 3.8 | 15.4 | 5.9 | 4.6 | 3.0 | 2.4 | 13.5 | 31.2 | 55.3 | | 1980 | 3.7
3.5
3.3
3.3
3.3
3.3
3.2
3.2
3.0
3.0
3.0
3.0
3.1
3.2
3.1 | 3.9
4.0
4.2
4.3
4.1
4.2
4.2
4.0
4.1
4.1
4.1
4.1
4.2
4.2
4.2
4.2 | 16.0
16.1
16.7
17.3
17.2
17.5
18.0
18.0
18.0
18.1
18.5
18.8
18.9
19.0 | 6.2
6.3
6.6
6.9
7.1
7.5
7.9
8.1
8.6
8.9
9.0
9.0
9.3
9.7 | 4.8
4.9
5.2
5.4
5.3
5.5
5.9
6.2
6.5
6.9
7.1
7.1
7.1
7.1 | 3.0
3.0
3.1
3.1
3.1
3.2
3.2
3.3
3.4
3.4
3.5
3.4
3.5
3.4 | 2.5
2.4
2.4
2.5
2.4
2.6
2.6
2.6
2.7
2.6
2.7
2.7
2.7
2.7 | 13.7
13.6
14.2
13.9
13.7
13.8
13.9
13.8
13.7
14.3
14.2
14.0
13.6 | 30.2
30.4
28.5
27.1
27.4
26.3
25.1
25.0
25.1
22.4
22.4
22.4
22.2
22.1 | 56.0
57.3
59.0
58.9
59.8
61.1
61.1
62.0
62.8
63.4
63.4
64.0
64.4 | | 1997 | 3.1
3.1
3.1
3.0
2.9
2.8
2.9
2.9
3.0
2.9
2.9
2.9
2.9 | 4.2
4.4
4.7
4.2
4.4
4.7
4.6
4.8
4.7
4.4
4.5
4.5 | 19.3
19.3
19.6
20.1
20.9
20.9
20.8
20.3
20.6
20.7
20.6
20.7
20.6
20.7 | 10.1
10.5
10.8
11.2
11.4
11.3
11.3
11.6
11.7
12.1
12.3 | 7.9
6.8
6.8
7.1
7.4
7.6
7.5
7.6
7.7
8.0
8.6 | 3.5
3.6
3.7
3.8
3.8
3.9
3.8
3.8
3.8
3.9
3.7
3.6 | 2.7
2.8
2.8
2.6
2.7
2.6
2.5
2.5
2.5
2.5
2.4
2.4 | 12.7
12.5
12.3
12.2
12.4
12.7
12.9
12.7
12.5
12.4
12.5
12.9 | 21.9
21.5
21.1
21.0
20.0
19.3
19.2
19.7
19.8
19.6
19.1 | 65.3
66.0
66.6
66.8
67.6
68.0
67.7
67.7
67.7
67.7
68.0
68.0 | Note (cont'd): Value added is the contribution of each private industry and of government to GDP. Value added is equal to an industry's gross output minus its intermediate inputs. Current-dollar value added is calculated as the sum of distributions by an industry to its labor and capital, which are derived from the components of gross domestic income. Value added industry data shown in Tables B-12 and B-13 are based on the 2002 North American Industry Classification System (NAICS). Source: Department of Commerce (Bureau of Economic Analysis). Table B–13. Real gross domestic product by industry, value added, and percent changes, $1979{-}2009\,$ | | | | | | 19/9- | -2009 | | | | | | |--|--|---|--|--|--|--|--|--|--|---|---| | | | | | | | Private i | ndustries | | | | | | | Gross | | Agricul- | | | N | Manufacturino | 3 | | | | | Year | domestic
product | Total
private
industries | ture,
forestry,
fishing,
and
hunting | Mining | Con-
struc-
tion | Total
manufac-
turing | Durable
goods | Non-
durable
goods | Utilities | Wholesale
trade | Retail
trade | | | | | | Chain-t | ype quantity i | ndexes for va | lue added (20 | 05=100) | | | | | 1979 | 46.328 | 44.422 | 38.902 | 104.743 | 79.704 | 45.755 | 35.703 | 64.781 | 63.354 | 29.180 | 36.155 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 46.200
47.373
46.453
48.552
52.041
54.194
56.071
57.866
60.244
62.397 | 44.148
45.306
44.203
46.243
49.664
51.868
53.375
55.367
57.994
60.136 | 38.454
48.390
51.018
36.393
47.093
55.760
54.888
56.757
50.682
56.749 | 115.624
114.903
109.777
104.272
114.566
121.159
116.832
122.387
136.936
132.300 | 75.211
68.588
60.598
62.839
70.715
75.914
77.566
79.216
83.047
85.400 |
43.375
45.443
42.139
45.469
49.812
51.384
51.353
55.139
58.999
59.678 | 33.804
34.733
31.312
33.348
38.718
39.879
40.178
43.002
47.272
48.018 | 61.531
66.409
64.239
70.630
70.877
73.291
72.348
78.055
80.230
80.652 | 59.106
59.011
57.783
60.847
66.315
70.594
74.085
82.798
82.088
90.510 | 28.966
30.729
30.875
32.228
34.849
36.661
40.328
39.197
41.311
43.312 | 34.138
35.128
35.081
38.330
41.993
44.267
47.562
45.892
50.498
52.734 | | 1990
1991
1992
1993
1995
1996
1997
1998 | 63.568
63.419
65.571
67.441
70.188
71.953
74.645
77.971
81.367
85.295 | 61.155
61.051
63.424
65.180
68.252
69.987
73.015
76.703
80.397
84.641 | 60.082
60.764
67.973
58.991
70.457
59.562
66.294
71.600
69.846
73.042 | 130.811
133.137
129.046
131.186
142.454
143.501
133.707
138.123
148.876
137.872 | 84.852
78.684
80.472
82.720
87.368
88.299
93.062
95.251
98.361
103.712 | 58.890
57.985
59.918
62.321
66.434
69.169
71.380
75.667
79.448
83.717 | 47.127
45.631
46.583
48.542
52.274
56.311
59.761
64.745
71.155
76.614 | 80.201
80.759
84.786
87.971
92.504
91.928
91.280
93.825
92.244
94.228 | 95.653
96.912
97.768
96.511
99.477
102.702
101.797
97.186
95.083
104.776 | 42.697
44.443
48.496
49.963
53.141
52.908
57.790
64.076
74.166
78.084 | 53.582
53.419
56.212
58.957
63.237
66.413
72.553
78.828
83.815
86.228 | | 2000 | 88.825
89.783
91.412
93.688
97.036
100.000
102.673
104.672
101.917 | 88.538
89.675
91.193
93.334
96.936
100.000
103.013
105.167
104.468
101.313 | 81.616
78.875
82.096
90.690
96.562
100.000
100.784
93.306
101.803
107.165 | 121.050
136.811
138.440
120.419
119.398
100.000
108.114
111.347
107.584
137.088 | 107.083
104.669
101.024
101.265
101.341
100.000
97.084
91.930
86.669
73.150 | 89.061
84.955
87.073
89.592
96.800
100.000
104.372
107.804
102.589
93.729 | 85.168
79.979
82.953
85.395
93.168
100.000
106.821
110.781
111.935
97.689 | 94.085
91.695
92.545
95.160
101.568
100.000
101.349
104.154
91.910
88.811 | 108.396
93.929
97.457
100.942
104.921
100.000
100.686
104.154
110.368
100.447 | 83.555
87.739
88.572
93.923
98.968
100.000
103.057
108.789
108.671
111.743 | 89.582
92.379
95.428
97.588
97.623
100.000
101.833
103.176
96.007
94.153 | | | | | | | Percent c | hange from ye | ear earlier | | | | | | 1979
1980
1981
1982
1984
1985
1986
1987
1988 | 3.1
-3
2.5
-1.9
4.5
7.2
4.1
3.5
3.2
4.1
3.6 | 3.8
-6
2.6
-2.4
4.6
7.4
4.4
2.9
3.7
4.7
3.7 | 8.3
-1.2
25.8
5.4
-28.7
29.4
18.4
-1.6
3.4
-10.7 | -10.8
10.4
6
-4.5
-5.0
9.9
5.8
-3.6
4.8
11.9
-3.4 | 3.4
-5.6
-8.8
-11.6
3.7
12.5
7.4
2.2
2.1
4.8
2.8 | 3.5
-5.2
4.8
-7.3
7.9
9.6
3.2
1
7.4
7.0 | 1.8
-5.3
2.7
-9.8
6.5
16.1
3.0
.7
7.0
9.9 | 6.4
-5.0
-7.9
-3.3
9.9
.3
3.4
-1.3
7.9
2.8 | -8.1
-6.7
-2
-2.1
5.3
9.0
6.5
4.9
11.8
9 | 7.6
-7
6.1
.5
4.4
8.1
5.2
10.0
-2.8
5.4
4.8 | 0.2
-5.6
2.9
1
9.3
9.6
5.4
7.4
-3.5
10.0
4.4 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998
1999 | 1.9
2
3.4
2.9
4.1
2.5
3.7
4.5
4.4
4.8 | 1.7
2
3.9
2.8
4.7
2.5
4.3
5.1
4.8
5.3 | 5.9
1.1
11.9
-13.2
19.4
-15.5
11.3
8.0
-2.4
4.6 | -1.1
1.8
-3.1
1.7
8.6
.7
-6.8
3.3
7.8
-7.4 | 6
-7.3
2.3
2.8
5.6
1.1
5.4
2.4
3.3
5.4 | -1.3
-1.5
3.3
4.0
6.6
4.1
3.2
6.0
5.0
5.4 | -1.9
-3.2
2.1
4.2
7.7
7.7
6.1
8.3
9.9
7.7 | 6
.7
5.0
3.8
5.2
6
7
2.8
-1.7
2.2 | 5.7
1.3
.9
-1.3
3.1
3.2
9
-4.5
-2.2
10.2 | -1.4
4.1
9.1
3.0
6.4
4
9.2
10.9
15.7
5.3
7.0 | 1.6
3
5.2
4.9
7.3
5.0
9.2
8.6
6.3
2.9 | | 2001 | 1.1
1.8
2.5
3.6
3.1
2.7
1.9
.0
-2.6 | 1.3
1.7
2.3
3.9
3.2
3.0
2.1
7
-3.0 | -3.4
4.1
10.5
6.5
3.6
.8
-7.4
9.1
5.3 | 13.0
1.2
-13.0
8
-16.2
8.1
3.0
-3.4
27.4 | -2.3
-3.5
.2
.1
-1.3
-2.9
-5.3
-5.7
-15.6 | -4.6
2.5
2.9
8.0
3.3
4.4
3.3
-4.8
-8.6 | -6.1
3.7
2.9
9.1
7.3
6.8
3.7
1.0 | -2.5
.9
2.8
6.7
-1.5
1.3
2.8
-11.8
-3.4 | -13.3
3.8
3.6
3.9
-4.7
.7
3.4
6.0
-9.0 | 5.0
.9
6.0
5.4
1.0
3.1
5.6
1
2.8 | 3.9
3.1
3.3
2.3
.0
2.4
1.8
1.3
-6.9
-1.9 | Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government. Table B–13. Real gross domestic product by industry, value added, and percent changes, $1979{-}2009{-}Continued$ | Year | Transpor-
tation
and
ware-
housing | Information | Finance,
insurance,
real estate,
rental,
and
leasing | Profes-
sional
and
business
services | Educational
services,
health care,
and
social
assistance | Arts,
entertain-
ment,
recreation,
accommo-
dation,
and food
services | Other
services,
except
government | Government | Private
goods-
producing
industries ¹ | Private
services-
producing
industries ² | |------|--|--|---|---|---|---|---|---|---|---| | | | | | Chain-type q | uantity indexes | for value add | ed (2005=100) | | | | | 1979 | 42.732 | 27.664 | 45.825 | 33.769 | 53.945 | 46.689 | 73.815 | 73.550 | 52.713 | 41.446 | | 1980 | 41.760
40.733
38.778
43.771
45.875
46.555
46.631
48.921
50.362
52.324 | 29.988
31.637
31.546
33.759
33.440
34.374
34.534
36.877
38.084
40.758 | 48.114
48.773
49.227
50.412
52.274
53.655
54.463
56.369
58.409
59.885 | 34.655
35.514
35.392
37.884
41.968
45.319
48.867
51.486
54.083
57.577 | 55.860
56.944
56.779
58.963
60.646
62.143
63.312
67.335
67.932
70.548 | 45.007
46.590
47.792
51.486
53.681
56.334
60.001
59.596
62.997
65.264 | 74.448
72.192
69.475
72.679
76.528
79.030
80.813
82.204
86.216
90.151 | 74.782
75.075
75.210
75.888
76.705
78.727
80.557
82.121
84.242
86.297 | 50.798
52.554
49.081
50.425
56.085
58.924
58.880
62.412
65.943
67.156 | 41.897
42.807
42.725
45.085
47.643
49.622
51.707
53.162
55.487
57.960 | | 1990 | 55.071
57.584
61.240
63.953
69.084
71.137
75.034
78.897
77.955
80.694 | 42.101
42.504
44.846
47.224
49.639
51.366
54.612
55.678
61.310
69.628 | 61.289
62.227
64.170
66.045
67.622
69.380
71.010
74.167
76.408
81.416 | 60.081
57.987
59.726
61.221
63.354
65.589
70.109
74.976
79.247
82.750 | 73.134
74.836
77.106
77.380
77.702
78.938
79.845
81.193
82.287
84.471 | 67.251
65.377
67.676
69.768
71.854
74.270
77.410
80.923
83.221
88.358 | 92.110
89.427
91.483
94.651
99.123
100.970
101.882
100.641
106.252
107.176 | 88.409
88.888
89.409
89.676
89.615
90.016
90.996
92.177
93.287 | 66.675
65.228
67.410
69.070
74.113
75.677
78.365
82.512
86.102
90.214 | 59.504
59.859
62.301
64.093
66.546
68.336
71.476
75.030
78.758
83.043 | | 2000 | 86.090
82.988
81.854
85.983
93.805
100.000
104.458
105.368
106.244
92.405 | 66.972
71.966
79.941
81.989
92.731
100.000
100.965
109.556
114.033 |
86.781
92.055
91.863
93.228
94.593
100.000
104.212
106.029
106.034
107.234 | 86.863
88.985
89.646
92.136
95.298
100.000
103.363
105.978
109.243
103.760 | 86.443
88.631
92.344
95.383
98.309
100.000
103.332
105.150
109.327
110.544 | 91.942
90.534
92.187
94.290
98.107
100.000
103.007
104.566
99.731
91.067 | 108.829
97.457
100.527
98.899
99.641
100.000
100.109
100.313
95.527
89.033 | 95.033
95.831
97.690
98.672
99.394
100.000
100.463
101.236
103.390
104.208 | 94.722
91.775
92.720
94.225
99.314
100.000
102.662
103.260
98.943
92.611 | 86.764
89.072
90.752
93.069
96.253
100.000
103.115
105.728
106.108
103.891 | | | | | | Р | ercent change | from year earl | ier | | | | | 1979 | 5.7 | 8.4 | 5.8 | 6.8 | 4.2 | 2.8 | 0.8 | 1.3 | 2.8 | 4.4 | | 1980 | -2.3
-2.5
-4.8
12.9
4.8
1.5
.2
4.9
2.9
3.9 | 8.4
5.5
3
7.0
9
2.8
.55
6.8
3.3
7.0 | 5.0
1.4
.9
2.4
3.7
2.7
1.5
3.6
2.5 | 2.6
2.5
3
7.0
10.8
8.0
7.8
5.4
5.0
6.5 | 3.5
1.9
3
3.8
2.9
2.5
1.9
6.4
.9
3.9 | -3.6
3.5
2.6
7.7
4.3
4.9
6.5
7
5.7
3.6 | .9
-3.0
-3.8
4.6
5.3
3.3
2.3
1.7
4.9
4.6 | 1.7
.4
.2
.9
1.1
2.6
2.3
1.9
2.6
2.4 | -3.6
3.5
-6.6
2.7
11.2
5.1
1
6.0
5.7 | 1.1
2.2
2
5.5
5.7
4.2
4.2
2.8
4.4
4.5 | | 1990 | 5.2
4.6
6.3
4.4
8.0
3.0
5.5
5.1
-1.2
3.5 | 3.3
1.0
5.5
5.3
5.1
3.5
6.3
2.0
10.1
13.6
-3.8
7.5 | 2.3
1.5
3.1
2.9
2.4
2.3
4.4
3.0
6.6
6.6 | 4.3
-3.5
3.0
2.5
3.5
3.5
6.9
5.7
4.4
5.0
2.4 | 3.7
2.3
3.0
.4
.4
1.6
1.1
1.7
1.3
2.7
2.3 | 3.0
-2.8
3.5
3.1
3.0
3.4
4.2
4.5
2.8
6.2
4.1
-1.5 | 2.2
-2.9
2.3
3.5
4.7
1.9
-1.2
5.6
.9 | 2.4
.55
.66
.0
.3
1
.4
1.1
1.3
1.2
1.9 | 7
-2.2
3.3
2.5
7.3
2.1
3.6
5.3
4.4
4.8 | 2.7
.6
4.1
2.9
3.8
2.7
4.6
5.0
5.0
5.4
4.5 | | 2001 | -3.6
-1.4
5.0
9.1
6.6
4.5
.9
.8
-13.0 | 7.5
11.1
2.6
13.1
7.8
1.0
8.5
4.1
–2.5 | 6.1
2
1.5
1.5
5.7
4.2
1.7
.0 | 2.4
.7
2.8
3.4
4.9
3.4
2.5
3.1
-5.0 | 2.5
4.2
3.3
3.1
1.7
3.3
1.8
4.0
1.1 | -1.5
1.8
2.3
4.0
1.9
3.0
1.5
-4.6
-8.7 | -10.4
3.2
-1.6
.8
.4
.1
.2
-4.8
-6.8 | .8
1.9
1.0
.7
.6
.5
.8
2.1 | -3.1
1.0
1.6
5.4
.7
2.7
.6
-4.2
-6.4 | 2.7
1.9
2.6
3.4
3.9
3.1
2.5
.4
-2.1 | Note: Data are based on the 2002 North American Industry Classification System (NAICS). See Note, Table B–12. Table B-14. Gross value added of nonfinancial corporate business, 1962-2010 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | | | | Ne | t value add | ded | | | | | Addenda | | |--|--|--|--|--|--|--|--|--|--|--|--|--|---|--| | | Gross | | | | | | | Net operat | ting surplus | 3 | | | | | | Year or
quarter | value
added
of non-
financial
corpo- | Con-
sump-
tion
of
fixed | Total | Com-
pensa-
tion
of | Taxes
on
produc-
tion and
imports | | Net
interest
and | Busi-
ness
current | tory val | e profits wi
uation and
ption adjus | capital | Profits
before | Inven-
tory
valua-
tion | Capital
con-
sumption | | | rate
busi-
ness 1 | capital | | employ-
ees | less
sub-
sidies | Total | miscel-
laneous
pay-
ments | transfer
pay-
ments | Total | Taxes
on
corpo-
rate
income | Profits
after
tax ² | tax | adjust-
ment | adjust-
ment | | 1962
1963
1964
1965
1966
1967
1968 | 309.8
329.9
356.1
391.2
429.0
451.2
497.8
540.5 | 24.5
25.6
27.0
29.1
31.9
35.2
38.7
42.9 | 285.2
304.3
329.0
362.1
397.1
416.0
459.1
497.5 | 199.3
210.1
225.7
245.4
272.9
291.1
321.9
357.1 | 29.9
31.7
33.9
36.0
37.0
39.3
45.5
50.2 | 56.1
62.5
69.5
80.7
87.2
85.6
91.7
90.3 | 4.3
4.7
5.2
5.8
7.0
8.4
9.7
12.7 | 1.7
1.7
2.0
2.2
2.7
2.8
3.1
3.2 | 50.1
56.1
62.4
72.7
77.5
74.4
78.9
74.4 | 20.6
22.8
23.9
27.1
29.5
27.8
33.5
33.3 | 29.5
33.4
38.5
45.5
46.5
45.4
41.0 | 44.6
49.7
55.9
66.1
71.4
67.6
74.0
71.2 | 0.0
.1
5
-1.2
-2.1
-1.6
-3.7
-5.9 | 5.4
6.4
7.0
7.8
8.1
8.3
8.6
9.1 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 558.3
603.0
669.4
750.8
809.8
876.7
989.7
1,119.4
1,272.7
1,414.4 | 47.5
52.0
56.5
63.1
74.2
88.6
97.8
110.1
125.1 | 510.8
551.1
613.0
687.6
735.7
788.0
892.0
1,009.2
1,147.5
1,270.2 | 376.5
399.4
443.9
502.2
552.2
575.5
651.4
735.3
845.1
958.4 | 54.2
59.5
63.7
70.1
74.4
80.2
86.7
94.6
102.7
108.8 | 80.1
92.1
105.4
115.4
109.1
132.4
153.9
179.3
199.7
203.0 | 16.6
17.6
18.6
21.8
27.5
28.4
26.0
28.5
33.4
41.8 | 3.3
3.7
4.0
4.7
4.1
5.0
7.0
9.0
9.5 | 60.2
70.8
82.8
88.9
77.5
98.9
121.0
141.9
156.8
151.8 | 27.3
30.0
33.8
40.4
42.8
41.9
53.5
60.6
67.6
70.6 | 32.9
40.8
49.0
48.5
34.6
57.0
67.5
81.3
89.2
81.2 | 58.5
67.4
79.5
99.5
110.2
110.7
138.2
159.5
183.7
197.2 | -6.6
-4.6
-6.6
-19.6
-38.2
-10.5
-14.1
-15.7
-23.7
-40.1 | 8.3
8.0
9.9
9.0
5.5
-1.2
-3.2
-1.9
-3.2
-5.3 | | 1980 | 1,534.5
1,742.2
1,802.6
1,929.1
2,161.4
2,293.9
2,383.2
2,551.0
2,765.4
2,899.2 | 166.7
192.4
212.8
219.3
228.8
244.0
258.0
270.0
287.3
303.9 | 1,367.8
1,549.8
1,589.8
1,709.8
1,932.6
2,049.9
2,125.2
2,280.9
2,478.1
2,595.3 | 1,047.2
1,157.6
1,200.4
1,263.1
1,400.0
1,496.1
1,575.4
1,678.4
1,804.7
1,905.7 | 121.5
146.7
152.9
168.0
185.0
196.6
204.6
216.8
233.8
248.2 | 199.1
245.5
236.5
278.7
347.5
357.2
345.2
385.6
439.6
441.5 | 54.2
67.2
77.4
77.0
86.0
91.5
98.5
95.9
107.9
133.9 | 10.2
11.4
8.8
10.5
11.7
16.1
27.3
29.9
27.4
24.0 | 134.7
166.8
150.2
191.2
249.8
249.6
219.5
259.9
304.3
283.5 | 68.2
66.0
48.8
61.7
75.9
71.1
76.2
94.2
104.0
101.2 | 66.5
100.8
101.5
129.5
173.9
178.6
143.2
165.7
200.3
182.3 | 184.1
185.0
140.0
163.4
197.6
173.5
149.7
213.5
264.1
243.1 | -42.1
-24.6
-7.5
-7.4
-4.0
0
7.1
-16.2
-22.2
-16.3 | -7.2
6.5
17.8
35.2
56.2
76.2
62.7
62.6
62.3
56.7 | | 1990 | 3,035.2
3,104.1
3,241.1
3,398.4
3,677.6
3,888.0
4,119.4
4,412.5
4,668.3
4,955.5 | 321.0
336.1
344.1
359.0
380.1
408.3
435.1
466.9
499.9
539.3 | 2,714.2
2,768.0
2,897.0
3,039.3
3,297.5
3,479.7
3,684.4
3,945.6
4,168.5
4,416.3 | 2,005.5
2,044.8
2,152.9
2,244.0
2,382.1
2,511.5
2,631.3
2,814.6
3,049.7
3,256.5 | 263.5
285.7
302.5
318.0
347.8
354.2
365.6
381.0
393.1
414.6 | 445.2
437.5
441.6
477.3
567.5
614.0
687.5
750.0
725.7
745.1 | 143.1
139.6
114.2
99.8
98.8
112.7
112.1
124.7
146.8
164.5 | 25.4
26.6
31.3
30.1
35.3
30.7
38.0
39.2
35.2
47.1 | 276.7
271.3
296.1
347.5
433.5
470.6
537.4
586.2
543.7
533.5 | 98.5
88.6
94.4
108.0
132.4
140.3
152.9
161.4
158.7
171.4 | 178.3
182.7
201.7
239.5
301.1
330.3
384.5
424.8
385.1
362.1 | 243.3
226.8
258.6
308.7
391.9
431.2
471.3
506.8
460.5
468.6 |
-12.9
4.9
-2.8
-4.0
-12.4
-18.3
3.1
14.1
15.7
-4.0 | 46.3
39.6
40.3
42.9
54.0
57.6
63.0
65.3
67.5
68.9 | | 2000 | 5,279.4
5,252.5
5,307.7
5,503.7
5,877.5
6,302.8
6,740.3
6,946.0
6,990.5
6,625.2 | 590.1
632.0
654.5
669.0
695.6
743.0
800.9
840.1
878.8
879.0 | 4,689.4
4,620.5
4,653.1
4,834.7
5,181.9
5,559.8
5,939.4
6,106.0
6,111.7
5,746.3 | 3,541.8
3,559.4
3,544.2
3,651.3
3,786.7
3,976.3
4,182.3
4,361.0
4,435.3
4,193.6 | 439.4
434.5
461.9
484.2
517.7
558.4
593.3
607.7
615.3
590.2 | 708.2
626.7
647.1
699.2
877.5
1,025.1
1,163.7
1,137.4
1,061.1
962.5 | 192.8
197.7
163.7
147.9
134.4
148.2
164.0
232.3
271.3
220.1 | 47.9
58.9
56.3
65.2
65.5
79.3
75.8
69.1
66.2
79.1 | 467.5
370.1
427.2
486.1
677.5
797.6
923.9
835.9
723.5
663.3 | 170.2
1111.2
97.1
132.9
187.0
271.9
307.6
293.8
226.4
170.3 | 297.3
258.8
330.1
353.2
490.6
525.8
616.2
542.2
497.1
492.9 | 432.5
315.1
342.3
425.9
662.1
957.1
1,117.9
1,042.0
782.0
706.4 | -16.8
8.0
-2.6
-11.3
-34.3
-30.7
-38.0
-47.2
-44.1
11.9 | 51.8
47.0
87.5
71.5
49.7
-128.8
-156.0
-158.8
-14.4
-55.1 | | 2010 P
2007: I
II
IV | 6,896.9
6,965.5
6,908.6
7,013.2 | 876.1
829.3
836.4
842.9
851.6 | 6,067.6
6,129.0
6,065.7
6,161.6 | 4,289.8
4,309.2
4,340.0
4,361.9
4,432.8 | 611.9
599.6
605.6
610.1
615.3 | 1,158.8
1,183.4
1,093.7
1,113.5 | 204.5
219.8
242.6
262.4 | 78.8
71.9
69.8
67.8
66.9 | 882.4
893.9
783.3
784.2 | 311.2
302.4
278.9
282.6 | 571.2
591.5
504.5
501.5 | 1,086.5
1,091.1
974.9
1,015.4 | -50.3
-34.8
-29.1
-74.8 | -110.3
-153.9
-162.4
-162.5
-156.4 | | 2008: I
II
III
IV | 6,971.4
6,971.5
7,087.3
6,932.0 | 859.5
872.5
887.2
896.1 | 6,111.8
6,099.0
6,200.1
6,035.9 | 4,459.5
4,456.8
4,444.5
4,380.5 | 613.8
619.5
619.5
608.2 | 1,038.5
1,022.7
1,136.0
1,047.1 | 269.9
273.0
270.3
272.1 | 65.0
63.5
63.1
73.4 | 703.6
686.2
802.7
701.6 | 250.6
252.0
247.1
156.0 | 453.0
434.2
555.6
545.6 | 851.2
838.6
882.0
556.1 | -128.7
-140.0
-66.7
159.1 | -18.9
-12.4
-12.6
-13.6 | | 2009: I
II
IV | 6,694.3
6,580.4
6,558.4
6,667.8 | 894.0
880.1
871.0
870.7 | 5,800.3
5,700.3
5,687.4
5,797.1 | 4,217.2
4,189.6
4,175.0
4,192.4 | 588.5
589.4
584.5
598.3 | 994.5
921.3
927.9
1,006.4 | 250.5
219.0
205.5
205.3 | 78.6
84.9
75.2
77.8 | 665.4
617.4
647.1
723.2 | 160.8
155.1
163.7
201.8 | 504.6
462.3
483.5
521.4 | 639.3
642.6
704.8
839.1 | 93.0
30.6
-8.7
-67.2 | -66.9
-55.9
-48.9
-48.7 | | 2010: I
II
III
IV ^p | 6,804.4
6,923.0
6,978.3 | 868.2
872.9
877.5
885.9 | 5,936.2
6,050.0
6,100.7 | 4,205.1
4,271.7
4,319.4
4,363.0 | 604.8
609.0
613.4
620.5 | 1,126.3
1,169.3
1,167.9 | 208.3
202.3
199.2 | 77.5
78.3
79.8
79.4 | 840.4
888.6
888.9 | 265.2
287.4
293.6 | 575.3
601.1
595.3 | 1,021.8
1,037.5
1,069.7 | -36.4
-3.5
-36.4 | -144.9
-145.4
-144.4
-6.4 | Estimates for nonfinancial corporate business for 2000 and earlier periods are based on the Standard Industrial Classification (SIC); later estimates are based on the North American Industry Classification System (NAICS). With inventory valuation and capital consumption adjustments. Source: Department of Commerce (Bureau of Economic Analysis). TABLE B-15. Gross value added and price, costs, and profits of nonfinancial corporate business, 1962-2010 [Quarterly data at seasonally adjusted annual rates] | | | | | | | | liluai ratesj | | | (4-11\1 2 | | |--|--|--|--|--|--|--|--|--|--|--|--| | | Gross valu
nonfinancia
business
of dol | al corporate
(billions | | Com-
pensation | nit or real gro | | ded of nonfina
labor cost | anciai corpora | | e profits with
and capital co
adjustments | inventory
onsumption | | Year or quarter | Current
dollars | Chained
(2005)
dollars | Total | of
employ-
ees
(unit
labor
cost) | Total | Con-
sumption
of
fixed
capital | Taxes on production and imports 3 | Net interest and miscellaneous payments | Total | Taxes on corporate income | Profits
after
tax ⁵ | | 1962
1963
1964
1965
1966
1966
1967
1968 | 309.8
329.9
356.1
391.2
429.0
451.2
497.8
540.5 | 1,206.3
1,278.7
1,369.0
1,482.8
1,589.1
1,632.0
1,737.9
1,808.1 | 0.257
.258
.260
.264
.270
.276
.286
.299 | 0.165
.164
.165
.165
.172
.178
.185
.197 | 0.050
.050
.050
.050
.049
.053
.056 | 0.020
.020
.020
.020
.020
.022
.022 | 0.026
.026
.026
.026
.025
.026
.028 | 0.004
.004
.004
.004
.004
.005
.006 | 0.042
.044
.046
.049
.049
.046
.045 | 0.017
.018
.017
.018
.019
.017
.019 | 0.024
.026
.028
.031
.030
.029
.026 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 558.3
603.0
669.4
750.8
809.8
876.7
989.7
1,119.4
1,272.7
1,414.4 | 1,793.6
1,867.6
2,010.3
2,134.2
2,100.4
2,069.5
2,238.7
2,404.6
2,561.9
2,642.1 | .311
.323
.333
.352
.386
.424
.442
.466
.497 | .210
.214
.221
.235
.263
.278
.291
.306
.330 | .067
.071
.071
.075
.085
.098
.098
.101
.106 | .026
.028
.028
.030
.035
.043
.044
.046 | .032
.034
.034
.035
.037
.041
.042
.043 | .009
.009
.009
.010
.013
.014
.012
.012 | .034
.038
.041
.042
.037
.048
.054
.059 | .015
.016
.017
.019
.020
.024
.025
.026 | .018
.022
.024
.023
.016
.028
.030
.034
.035 | | 1980 | 1,534.5
1,742.2
1,802.6
1,929.1
2,161.4
2,293.9
2,383.2
2,551.0
2,765.4
2,899.2 | 2,615.1
2,719.6
2,654.7
2,783.0
3,029.7
3,160.0
3,237.7
3,404.8
3,601.5
3,661.2 | .587
.641
.679
.693
.713
.726
.736
.749 | .400
.426
.452
.454
.462
.473
.487
.493
.501 | .135
.154
.170
.171
.169
.173
.182
.179
.183 | .064
.071
.080
.079
.076
.077
.080
.079 | .050
.058
.061
.064
.065
.067
.072
.072 | .021
.025
.029
.028
.028
.029
.030
.028
.030 | .052
.061
.057
.069
.082
.079
.068
.076 | .026
.024
.018
.022
.025
.022
.024
.028
.029 | .025
.037
.038
.047
.057
.057
.044
.049 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 3,035.2
3,104.1
3,241.1
3,398.4
3,677.6
3,888.0
4,119.4
4,412.5
4,668.3
4,955.5 | 3,715.6
3,697.9
3,807.5
3,907.7
4,158.1
4,351.9
4,591.7
4,891.1
5,170.8
5,456.0 | .817
.839
.851
.870
.884
.893
.897
.902
.903 | .540
.553
.565
.574
.573
.577
.573
.575
.590 | .203
.213
.208
.207
.207
.208
.207
.206
.208 | .086
.091
.090
.092
.091
.094
.095
.095 | .078
.084
.088
.089
.092
.088
.088
.086
.083 | .039
.038
.030
.026
.024
.025
.028 | .074
.073
.078
.089
.104
.108
.117
.120
.105 | .026
.024
.025
.028
.032
.033
.033
.031 | .048
.049
.053
.061
.072
.076
.084
.087
.074 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 5,279.4
5,252.5
5,307.7
5,503.7
5,877.5
6,302.8
6,740.3
6,946.0
6,990.5
6,625.2 | 5,749.6
5,641.5
5,679.3
5,819.6
6,085.2
6,302.8
6,542.2
6,616.1
6,520.3
6,141.7 | .918
.931
.935
.946
.966
1.000
1.030
1.050
1.072 | .616
.631
.624
.627
.622
.631
.639
.659 | .222
.234
.235
.234
.232
.243
.249
.264
.282 | .103
.112
.115
.115
.114
.118
.122
.127
.135 | .085
.087
.091
.094
.096
.101
.102
.102
.105 | .034
.035
.029
.025
.022
.024
.025
.035
.042 | .081
.066
.075
.084
.111
.127
.141
.126
.111 | .030
.020
.017
.023
.031
.043
.047
.044
.035 | .052
.046
.058
.061
.081
.083
.094
.082
.076 | | 2007: |
6,896.9
6,965.5
6,908.6
7,013.2
6,971.4
6,971.5
7,087.3
6,932.0 | 6,622.4
6,633.0
6,543.2
6,665.8
6,607.8
6,547.4
6,525.7
6,400.6 | 1.041
1.050
1.056
1.052
1.055
1.065
1.086
1.083 | .651
.654
.667
.665
.675
.681
.681 | .257
.261
.270
.269
.274
.279
.282
.289 | .125
.126
.129
.128
.130
.133
.136 | .101
.102
.104
.102
.103
.104
.105 | .031
.033
.037
.039
.041
.042
.041 | .133
.135
.120
.118
.106
.105
.123 | .047
.046
.043
.042
.038
.038
.038 | .086
.089
.077
.075
.069
.066
.085 | | 2009: I | 6,694.3
6,580.4
6,558.4
6,667.8
6,804.4
6,923.0
6,978.3 | 6,151.5
6,073.3
6,075.5
6,266.5
6,431.3
6,501.5
6,478.7 | 1.088
1.084
1.079
1.064
1.058
1.065 | .686
.690
.687
.669
.654
.657 | .294
.292
.286
.280
.273
.271 | .145
.145
.143
.139
.135
.134 | .108
.111
.109
.108
.106
.106 | .041
.036
.034
.033
.032
.031 | .108
.102
.107
.115
.131
.137 | .026
.026
.027
.032
.041
.044 | .082
.076
.080
.083
.089
.092 | ¹ Estimates for nonfinancial corporate business for 2000 and earlier periods are based on the Standard Industrial Classification (SIC); later estimates are based on the North American Industry Classification System (NAICS). 2 The implicit price deflator for gross value added of nonfinancial corporate business divided by 100. 3 Less subsidies plus business current transfer payments. 4 Unit profits from current production. ⁵ With inventory valuation and capital consumption adjustments. ## Table B-16. Personal consumption expenditures, 1962-2010 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | | Go | ods | | | | | Services | | | Adden- | |--|--|--|--|--|--|--|--|--|--|--|---|--|--| | | | | Dura | able | | Nondurable | | | ı | Household of expen | consumptio
ditures | n | dum:
Personal
con- | | Year or
quarter | Personal
con-
sump-
tion
expendi-
tures | Total | Total ¹ | Motor
vehicles
and
parts | Total ¹ | Food and
bever-
ages
pur-
chased
for off-
premises
consump-
tion | Gasoline
and
other
energy
goods | Total | Total ¹ | Housing
and
utilities | Health
care | Financial
services
and
insur-
ance | sump-
tion
expendi-
tures
exclud-
ing
food
and
energy ² | | 1962
1963
1964
1965
1966
1967
1968
1969
1970
1971 | 363.3
382.7
411.5
443.8
480.9
507.8
558.0
605.1
648.3
701.6
770.2 | 189.0
198.2
212.3
229.7
249.6
259.0
284.6
304.7
318.8
342.1
373.8 | 49.5
54.2
59.6
66.4
71.7
74.0
84.8
90.5
90.0
102.4
116.4 | 21.4
24.2
25.8
29.6
29.9
29.6
35.4
37.4
34.5
49.4 | 139.5
143.9
152.7
163.3
177.9
185.0
199.8
214.2
228.8
239.7
257.4 | 64.7
65.9
69.5
74.4
80.6
82.6
88.8
95.4
103.5
107.1
114.5 | 16.3
16.9
17.7
19.1
20.7
21.9
23.2
25.0
26.3
27.6
29.4 | 174.4
184.6
199.2
214.1
231.3
248.8
273.4
300.4
329.5
359.5
396.4 | 168.7
178.6
192.5
206.9
223.5
240.4
264.0
290.4
318.4
347.2
382.8 | 64.5
68.2
72.1
76.6
81.2
86.3
92.7
101.0
109.4
120.0
131.2 | 19.1
21.0
24.2
26.0
28.7
31.9
36.6
42.1
47.7
53.7
59.8 | 15.4
15.9
17.7
19.4
21.3
22.8
25.8
28.5
31.1
38.3 | 272.9
290.0
313.8
339.3
368.1
391.1
432.9
470.8
503.3
550.1
607.9 | | 1973
1974
1975
1976
1977
1978 | 852.0
932.9
1,033.8
1,151.3
1,277.8
1,427.6
1,591.2 | 416.6
451.5
491.3
546.3
600.4
663.6
737.9 | 130.5
130.2
142.2
168.6
192.0
213.3
226.3 | 54.4
48.2
52.6
68.2
79.8
89.2
90.2 | 286.1
321.4
349.2
377.7
408.4
450.2
511.6 | 126.7
126.7
143.0
156.6
167.3
179.8
196.1
218.4 | 34.3
43.8
48.0
53.0
57.8
61.5
80.4 | 435.4
481.4
542.5
604.9
677.4
764.1
853.2 | 420.7
465.0
524.4
584.9
655.6
739.6
825.4 | 143.5
158.6
176.5
194.7
217.8
244.3
273.4 | 67.2
76.1
89.0
101.8
115.7
131.2
148.8 | 56.5
41.5
45.9
54.0
59.3
67.8
80.6
87.6 | 670.9
722.4
800.6
898.3
1,002.5
1,127.8
1,245.4 | | 1980 | 1,755.8
1,939.5
2,075.5
2,288.6
2,501.1
2,717.6
2,896.7
3,097.0
3,350.1
3,594.5 | 799.8
869.4
899.3
973.8
1,063.7
1,137.6
1,195.6
1,256.3
1,337.3
1,423.8 | 226.4
243.9
253.0
295.0
342.2
380.4
421.4
442.0
475.1
494.3 | 84.4
93.0
100.0
122.9
147.2
170.1
187.5
188.2
202.2
207.8 | 573.4
625.4
646.3
678.8
721.5
757.2
774.2
814.3
862.3
929.5 | 239.2
255.3
267.1
277.0
291.1
303.0
316.4
324.3
342.8
365.4 | 101.9
113.4
108.4
106.5
108.2
110.5
91.2
96.4
99.9
110.4 | 956.0
1,070.1
1,176.2
1,314.8
1,437.4
1,580.0
1,701.1
1,840.7
2,012.7
2,170.7 | 924.1
1,033.9
1,136.1
1,271.9
1,389.8
1,529.7
1,645.8
1,782.1
1,946.0
2,099.0 | 311.8
352.0
387.0
421.2
458.3
500.7
535.7
571.8
614.5
655.6 | 171.7
201.9
225.2
253.1
276.5
302.2
330.2
366.0
410.1
451.2 | 95.6
102.0
116.3
145.9
156.6
180.5
196.7
207.1
219.4
235.7 | 1,358.3
1,507.1
1,627.2
1,824.2
2,016.9
2,215.1
2,401.8
2,587.3
2,813.2
3,019.8 | | 1990 | 3,835.5
3,980.1
4,236.9
4,483.6
4,750.8
4,987.3
5,273.6
5,570.6
5,918.5
6,342.8 | 1,491.3
1,497.4
1,563.3
1,642.3
1,746.6
1,815.5
1,917.7
2,006.8
2,110.0
2,290.0 | 497.1
477.2
508.1
551.5
607.2
635.7
676.3
715.5
780.0
857.4 | 205.1
185.7
204.8
224.7
249.8
255.7
273.5
293.1
320.2
350.7 | 994.2
1,020.3
1,055.2
1,090.8
1,139.4
1,179.8
1,241.4
1,291.2
1,330.0
1,432.6 | 391.2
403.0
404.5
413.5
432.1
443.7
461.9
474.8
486.5
513.6 | 124.2
121.1
125.0
126.9
129.2
133.4
144.7
147.7
133.4
148.8 | 2,344.2
2,482.6
2,673.6
2,841.2
3,004.3
3,171.7
3,355.9
3,563.9
3,808.5
4,052.8 | 2,264.5
2,398.4
2,581.3
2,746.6
2,901.9
3,064.6
3,240.2
3,451.6
3,677.5
3,907.4 | 696.4
735.5
771.2
814.5
866.5
913.8
961.2
1,009.9
1,065.2 | 506.2
555.8
612.8
648.8
680.5
719.9
752.1
790.9
832.0
863.6 | 253.2
282.0
311.8
341.0
349.0
364.7
393.6
431.3
469.6
514.2 | 3,221.3
3,351.1
3,601.1
3,828.2
4,072.3
4,291.9
4,542.0
4,821.6
5,173.5
5,554.6 | | 2000 | 6,830.4
7,148.8
7,439.2
7,804.0
8,285.1
8,819.0
9,322.7
9,806.3
10,104.5
10,001.3 | 2,459.1
2,534.0
2,610.0
2,727.4
2,892.3
3,073.9
3,221.7
3,357.7
3,379.5
3,230.7 | 915.8
946.3
992.1
1,014.8
1,061.6
1,105.5
1,133.0
1,159.4
1,083.5
1,026.5 | 363.2
383.3
401.3
401.5
404.7
409.6
397.1
402.5
343.2
319.7 | 1,543.4
1,587.7
1,617.9
1,712.6
1,830.7
1,968.4
2,088.7
2,198.2
2,296.0
2,204.2 | 537.5
559.7
569.6
593.1
628.2
665.0
698.0
737.4
775.2
777.9 | 188.8
183.6
174.6
209.6
249.9
304.8
336.9
366.6
411.4
303.7 | 4,371.2
4,614.8
4,829.2
5,076.6
5,392.8
5,745.1
6,100.9
6,448.6
6,725.0
6,770.6 | 4,205.9
4,428.6
4,624.2
4,864.8
5,182.8
5,531.0
5,860.6
6,194.5
6,446.1
6,511.8 | 1,198.6
1,287.7
1,334.8
1,393.8
1,462.2
1,582.8
1,686.0
1,755.8
1,833.1
1,876.3 | 918.4
996.6
1,082.9
1,149.3
1,229.7
1,316.0
1,380.7
1,465.4
1,547.2 | 570.0
562.8
576.2
601.8
667.5
712.6
752.4
818.9
848.1
813.8 | 5,966.4
6,255.9
6,549.4
6,840.9
7,238.8
7,658.8
8,086.9
8,491.9
8,694.4
8,705.0 | | 2010 P
2007: I
II
IV |
9,632.8
9,753.2
9,850.8
9,988.4 | 3,427.6
3,293.8
3,343.4
3,369.8
3,423.8 | 1,089.6
1,149.8
1,158.7
1,163.2
1,166.0 | 345.2
399.1
405.3
403.4
402.2 | 2,338.0
2,143.9
2,184.7
2,206.6
2,257.8 | 801.9
724.0
730.2
740.6
755.0 | 358.3
332.6
365.1
369.5
399.1 | 6,924.3
6,339.0
6,409.8
6,481.1
6,564.6 | 6,658.2
6,089.8
6,164.2
6,224.3
6,299.5 | 1,901.9
1,737.3
1,748.8
1,762.0
1,775.0 | 1,686.5
1,441.0
1,455.0
1,470.3
1,495.3 | 820.7
795.6
811.5
826.1
842.3 | 8,966.7
8,367.8
8,446.4
8,527.9
8,625.6 | | 2008: I
II
IV | 10,065.7
10,183.0
10,202.0
9,967.2 | 3,415.4
3,458.7
3,450.0
3,194.0 | 1,131.1
1,117.1
1,080.2
1,005.6 | 381.5
358.4
334.9
298.1 | 2,284.3
2,341.6
2,369.9
2,188.4 | 762.6
777.6
785.2
775.4 | 419.7
444.4
467.0
314.4 | 6,650.3
6,724.3
6,751.9
6,773.3 | 6,378.9
6,449.8
6,469.3
6,486.5 | 1,802.1
1,827.0
1,839.7
1,863.8 | 1,524.0
1,543.5
1,552.8
1,568.5 | 848.3
856.3
850.5
837.5 | 8,665.8
8,734.3
8,728.2
8,649.5 | | 2009: I
II
IV | 9,913.0
9,920.1
10,040.7
10,131.5 | 3,158.4
3,175.4
3,276.1
3,312.9 | 1,012.2
1,004.7
1,045.2
1,043.9 | 306.2
306.5
339.1
327.0 | 2,146.2
2,170.7
2,231.0
2,269.0 | 773.8
774.2
777.0
786.5 | 264.8
279.9
326.2
344.1 | 6,754.6
6,744.7
6,764.6
6,818.6 | 6,489.6
6,493.8
6,507.5
6,556.2 | 1,870.2
1,870.0
1,877.5
1,887.6 | 1,594.4
1,618.9
1,629.5
1,650.1 | 816.5
813.3
809.3
816.3 | 8,654.4
8,658.1
8,726.9
8,780.9 | | 2010:

 | 10,230.8
10,285.4
10,366.3
10,525.2 | 3,380.0
3,377.5
3,419.6
3,533.3 | 1,060.7
1,074.1
1,087.8
1,135.7 | 328.3
335.9
342.2
374.5 | 2,319.3
2,303.4
2,331.8
2,397.7 | 797.4
794.6
801.4
814.0 | 364.1
340.0
348.2
381.1 | 6,850.9
6,907.9
6,946.7
6,991.8 | 6,589.6
6,643.2
6,679.2
6,720.7 | 1,887.1
1,892.5
1,910.9
1,916.9 | 1,657.5
1,680.4
1,694.3
1,713.8 | 824.9
829.9
812.2
815.6 | 8,851.5
8,931.3
8,984.9
9,099.2 | Includes other items not shown separately. Food consists of food and beverages purchased for off-premises consumption; food services, which include purchased meals and beverages, are not classified as food. Source: Department of Commerce (Bureau of Economic Analysis). #### Table B-17. Real personal consumption expenditures, 1995-2010 [Billions of chained (2005) dollars; quarterly data at seasonally adjusted annual rates] | | | | | Go | ods | | | | | Services | | | Adden- | |--------------------|--|--|--|--|--|--|--|--|--|--|--|--|--| | | Damanal | | Dur | able | | Nondurable | | | ł | Household (
expen | consumptio
ditures | n | dum:
Personal
con- | | Year or
quarter | Personal
con-
sump-
tion
expendi-
tures | Total | Total ¹ | Motor
vehicles
and
parts | Total ¹ | Food and
bever-
ages
pur-
chased
for off-
premises
consump-
tion | Gasoline
and
other
energy
goods | Total | Total ¹ | Housing
and
utilities | Health
care | Financial
services
and
insur-
ance | sump-
tion
expendi-
tures
exclud-
ing
food
and
energy ² | | 1995 | 6,079.0 | 1,898.6 | 511.6 | 255.6 | 1,437.8 | 548.5 | 264.3 | 4,208.2 | 4,068.6 | 1,234.9 | 947.5 | 489.4 | 5,126.4 | | 1996 | 6,291.2 | 1,983.6 | 549.8 | 268.0 | 1,479.4 | 554.0 | 268.5 | 4,331.4 | 4,183.3 | 1,261.7 | 967.1 | 507.8 | 5,321.9 | | 1997 | 6,523.4 | 2,078.2 | 594.7 | 286.1 | 1,522.9 | 558.9 | 273.9 | 4,465.0 | 4,327.2 | 1,290.4 | 997.1 | 525.2 | 5,543.3 | | 1998 | 6,865.5 | 2,218.6 | 667.2 | 316.1 | 1,580.3 | 565.5 | 283.8 | 4,661.8 | 4,510.6 | 1,329.8 | 1,029.5 | 558.6 | 5,862.9 | | 1999 | 7,240.9 | 2,395.3 | 753.8 | 345.1 | 1,660.9 | 587.4 | 292.5 | 4,852.8 | 4,690.4 | 1,371.8 | 1,045.6 | 605.6 | 6,202.5 | | 2000 | 7,608.1
7,813.9
8,021.9
8,247.6
8,532.7
8,819.0
9,073.5
9,289.5
9,265.0
9,153.9 | 2,521.7
2,600.9
2,706.6
2,829.9
2,955.3
3,073.9
3,173.9
3,261.6
3,180.3
3,117.4 | 819.9
864.4
930.0
986.1
1,051.0
1,105.5
1,150.4
1,198.6
1,136.4
1,094.6 | 356.1
374.3
394.0
405.3
411.3
409.6
396.6
403.9
348.2
324.0 | 1,714.7
1,745.6
1,780.2
1,845.6
1,904.6
1,968.4
2,023.6
2,064.3
2,041.2
2,017.4 | 600.6
607.6
609.0
622.4
639.2
665.0
686.2
697.5
691.6 | 287.1
289.2
294.0
302.2
306.5
304.8
298.4
295.9
282.0
285.5 | 5,093.3
5,218.7
5,318.1
5,418.4
5,577.6
5,745.1
5,899.7
6,028.3
6,082.3
6,032.7 | 4,917.8
5,028.8
5,109.3
5,199.0
5,359.3
5,531.0
5,664.4
5,783.2
5,816.1
5,777.0 | 1,413.7
1,451.5
1,462.0
1,480.2
1,512.8
1,582.8
1,616.7
1,626.4
1,638.6
1,656.9 | 1,081.5
1,135.4
1,202.3
1,229.4
1,268.6
1,316.0
1,340.0
1,371.6
1,410.0
1,440.4 | 665.4
660.7
658.3
657.8
691.8
712.6
735.4
766.4
770.9
743.0 | 6,548.6
6,745.7
6,941.9
7,142.0
7,402.6
7,658.8
7,905.7
8,111.1
8,114.2
8,002.9 | | 2010 <i>P</i> | 9,315.7 | 3,251.8 | 1,178.6 | 334.8 | 2,073.7 | 703.7 | 285.0 | 6,065.4 | 5,803.7 | 1,675.4 | 1,459.6 | 725.9 | 8,136.5 | | | 9,235.2 | 3,241.1 | 1,181.2 | 401.6 | 2,060.2 | 697.3 | 298.4 | 5,994.4 | 5,753.7 | 1,625.8 | 1,362.9 | 755.9 | 8,053.7 | | | 9,270.5 | 3,252.4 | 1,194.5 | 407.4 | 2,059.0 | 693.5 | 296.4 | 6,018.3 | 5,780.8 | 1,624.8 | 1,368.2 | 765.7 | 8,095.1 | | | 9,310.0 | 3,271.9 | 1,205.7 | 404.4 | 2,067.7 | 696.4 | 296.1 | 6,038.7 | 5,792.4 | 1,628.6 | 1,372.9 | 769.8 | 8,129.8 | | | 9,342.3 | 3,281.0 | 1,212.9 | 402.0 | 2,070.3 | 702.7 | 292.8 | 6,061.7 | 5,805.9 | 1,626.2 | 1,382.3 | 774.2 | 8,165.7 | | 2008: | 9,324.1 | 3,232.6 | 1,178.6 | 383.0 | 2,054.5 | 700.3 | 287.2 | 6,090.6 | 5,830.2 | 1,636.3 | 1,401.5 | 774.9 | 8,152.0 | | | 9,326.2 | 3,235.2 | 1,170.0 | 362.1 | 2,064.6 | 699.8 | 284.0 | 6,090.2 | 5,828.5 | 1,637.6 | 1,411.0 | 772.1 | 8,162.9 | | | 9,243.5 | 3,171.4 | 1,133.2 | 339.8 | 2,035.6 | 691.2 | 274.7 | 6,070.0 | 5,802.1 | 1,630.9 | 1,410.1 | 772.8 | 8,113.7 | | | 9,166.3 | 3,082.3 | 1,063.9 | 307.9 | 2,010.1 | 675.1 | 282.2 | 6,078.5 | 5,803.6 | 1,649.7 | 1,417.4 | 763.9 | 8,028.2 | | 2009: I | 9,154.1 | 3,095.7 | 1,076.6 | 317.1 | 2,012.0 | 675.2 | 287.0 | 6,053.6 | 5,793.5 | 1,650.1 | 1,430.0 | 753.9 | 8,015.2 | | II | 9,117.0 | 3,084.0 | 1,068.2 | 313.5 | 2,008.3 | 681.2 | 286.5 | 6,027.7 | 5,778.4 | 1,652.0 | 1,442.1 | 746.2 | 7,973.7 | | III | 9,161.6 | 3,138.2 | 1,118.3 | 342.7 | 2,016.9 | 687.8 | 285.1 | 6,020.7 | 5,766.5 | 1,659.4 | 1,441.6 | 739.4 | 8,007.1 | | IV | 9,182.9 | 3,151.8 | 1,115.1 | 322.7 | 2,032.3 | 696.3 | 283.5 | 6,028.7 | 5,769.7 | 1,666.3 | 1,447.9 | 732.5 | 8,015.4 | | 2010: | 9,225.4 | 3,195.4 | 1,138.9 | 320.6 | 2,053.5 | 702.7 | 284.0 | 6,029.6 | 5,769.9 | 1,664.3 | 1,446.7 | 727.4 | 8,055.2 | | | 9,275.7 | 3,222.6 | 1,157.8 | 326.0 | 2,063.4 | 697.6 | 286.1 | 6,053.4 | 5,791.7 | 1,668.9 | 1,457.6 | 729.5 | 8,106.8 | | | 9,330.6 | 3,255.2 | 1,179.3 | 330.1 | 2,076.2 | 703.0 | 286.1 | 6,076.9 | 5,814.4 | 1,683.0 | 1,461.9 | 720.7 | 8,144.6 | | | 9,431.2 | 3,334.1 | 1,238.5 | 362.3 | 2,101.7 | 711.4 | 283.9 | 6,101.9 | 5,838.6 | 1,685.6 | 1,472.4 | 725.8 | 8,239.4 | Note: See Table B-2 for data for total personal consumption expenditures for 1962-94. ¹ Includes other items not shown separately. 2 Food consists of food and beverages purchased for off-premises consumption; food services, which include purchased meals and beverages, are not classified as food. TABLE B-18. Private fixed investment by type, 1962-2010 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | | | | Nonres | dential | | | | | | Residentia | ıl | |-----------------------
---|--|---|--|--|--|----------------------------------
---|---|--|---
--|--|--| | | | | | | | Eq | uipment a | nd softwa | ire | | | | Struc | ctures | | | Private | T | | | Informa | ation proce
and so | | ipment | | | | | | | | Year or quarter | fixed
invest-
ment | Total
non-
resi-
den-
tial | Struc-
tures | Total | Total | Com-
puters
and
periph-
eral
equip-
ment | Soft-
ware | Other | Indus-
trial
equip-
ment | Trans-
por-
tation
equip-
ment | Other
equip-
ment | Total
resi-
den-
tial ¹ | Total ¹ | Single
family | | 1962 |
82.0
88.1
97.2
109.0
117.7
132.1
147.3
150.4
169.9
198.5
228.6
235.4
236.5
274.8
339.0
412.2
474.9
485.6
532.1
570.1
670.2
714.4
739.9
757.8
803.1
847.3
848.5
932.5
1,102.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1,112.9
1 | 53.1
56.0
63.0
74.8
85.4
86.4
93.4
104.7
109.0
114.1
128.8
153.3
169.5
173.7
192.4
420.0
426.5
447.2
489.6
524.1
563.8
607.7
622.4
420.0
875.4
612.1
666.6
731.4
810.0
875.4
1,125.4
1,125.4
1,125.4
1,125.4
1,125.4
1,125.4
1,125.4
1,125.4
1,125.4
1,125.4
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1,126.8
1 | 20.8 8 21.2 23.7 7 28.3 31.3 33.6 6 37.7 7 47.2 2 6 6 1.2 6 1.2 6 | 32.3
34.8
39.2
46.5
54.0
54.9
67.0
68.7
71.5
81.7
98.3
108.2
112.4
126.4
154.1
187.0
216.2
2252.7
248.9
312.2
252.7
343.3
349.6
414.0
419.5
414.6
439.6
439.6
449.6
489.6
489.6
489.6
489.6
1,071.7
1,112.6
950.5
912.8
1,000.7
1,112.6
1,112.6
1,112.6
1,112.6
1,112.6
1,112.6
1,112.6
1,112.6
1,112.6
1,112.6
1,112.6
1,112.6 | 57, 655, 744, 85, 107, 119, 119, 119, 119, 119, 119, 119, 11 | | 0.2 |
5.1
5.4
5.9
8.0
8.2
8.7
10.4
112.2
23.1
12.2
23.1
19.2
23.1
28.0
87.6
77.7
76.4
46.2
55.5
98.1
114.6
82.8
87.6
99.1
114.1
114.2
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115.0
115. | 9.3
10.0
11.4
13.7
16.2
16.9
17.3
19.1
20.3
19.5
21.4
26.0
30.7
31.3
34.1
39.4
47.7
56.2
60.7
58.9
68.1
72.5
75.4
76.7
84.2
93.3
93.0
12.2
113.6
147.7
142.6
149.1
149.1
149.1
151.9
141.7
150.2
149.1
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9
151.9 | 9.8
9.4
10.6
13.2
14.5
14.3
17.6
18.9
16.2
20.0
39.3
47.3
48.4
49.4
50.6
48.4
50.6
48.5
64.4
69.0
70.5
68.1
72.9
67.9
70.0
71.5
74.7
116.1
123.2
135.5
147.1
174.4
177.8
174.4
177.8
174.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.4
177.5
177.7
177.4
177.6
177.7
177.7
177.4
177.8
177.4
177.8
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177.9
177 | 7.5
8.8
9.9
11.0
12.7
12.7
13.0
15.6
16.3
19.0
22.6
36.3
36.3
43.2
47.9
48.3
55.2
55.2
47.9
60.7
63.9
60.7
63.9
80.2
80.2
80.2
80.2
80.2
80.2
80.2
80.2 |
29.0
32.1
34.3
32.3
33.7
42.6
66.0
69.7
75.3
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110 | 28.4
31.5
33.6
33.5
31.6
33.7
41.6
68.1
11.7
28.9
137.8
80.4
117.9
118.9
118.9
118.9
118.9
122.0
227.9
233.2
233.4
230.4
230.4
230.4
230.4
230.4
230.4
230.4
230.4
230.6
441.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6
641.6 | 15.1
16.0
17.6
16.6
16.8
18.9
19.5
19.7
17.5
29.6
43.9
62.2
72.8
72.3
52.9
72.3
52.0
41.5
72.3
52.0
41.5
72.5
86.4
107.1
120.9
1120.9
120.1
120.1
120.1
120.1
120.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150.3
150. | | 2008: I
II
IV | 2,212.5
2,194.1
2,140.8
2,003.8 | 1,695.4
1,697.5
1,678.2
1,590.1 | 567.1
584.4
590.4
587.9 | 1,128.3
1,113.2
1,087.9
1,002.2 | 556.9
562.8
552.2
527.9 | 92.6
94.4
88.1
79.4 | 257.7
260.2
261.9
259.1 | 206.6
208.1
202.1
189.4 | 195.3
197.2
196.5
185.7 | 184.9
161.3
141.6
100.9 | 191.3
191.8
197.6
187.7 | 517.1
496.6
462.5
413.7 | 507.2
486.6
452.7
404.3 | 221.3
202.1
174.0
145.7 | | 2009: I
II
IV | 1,782.3
1,709.8
1,691.8
1,681.9 | 1,415.2
1,367.5
1,343.8
1,330.9 | 507.5
464.0
436.6
398.2 | 907.8
903.5
907.2
932.7 | 511.5
518.6
533.7
559.0 |
75.0
76.0
78.9
90.1 | 253.6
257.7
260.0
269.4 | 182.8
184.8
194.7
199.5 | 157.1
150.8
147.1
146.4 | 70.9
79.8
76.0
78.8 | 168.3
154.4
150.5
148.6 | 367.0
342.2
348.0
351.0 | 357.9
333.3
339.1
342.1 | 112.4
94.5
104.4
110.1 | | 2010: I
II
IV P | 1,689.8
1,761.4
1,768.6
1,791.5 | 1,349.6
1,404.2
1,438.8
1,457.2 | 380.1
381.5
380.9
384.7 | 969.5
1,022.7
1,057.9
1,072.5 | 568.0
586.2
595.5
611.2 | 90.5
98.4
97.8
103.6 | 274.7
279.6
285.3
291.2 | 202.8
208.3
212.4
216.4 | 146.8
161.6
164.7
170.4 | 97.0
110.9
125.4
117.1 | 157.7
163.9
172.3
173.8 | 340.2
357.2
329.8
334.3 | 331.1
348.1
320.7
325.1 | 114.8
118.9
110.5
106.2 | ¹ Includes other items not shown separately. TABLE B-19. Real private fixed investment by type, 1995-2010 [Billions of chained (2005) dollars; quarterly data at seasonally adjusted annual rates] | | | | | | | Nonres | idential | | | | | | Residentia | ıl | |--|--|--|--|--|--|--|--|--|---|---|---|--|--|--| | | | | | | | Ec | uipment a | nd softwa | ire | | | | Struc | tures | | | Private
fixed | Total | | | Informa | ation proce
and so | essing equ
ftware | ipment | | | | Total | | | | Year or quarter | invest-
ment | non-
resi-
den-
tial | Struc-
tures | Total | Total | Com-
puters
and
periph-
eral
equip-
ment 1 | Soft-
ware | Other | Indus-
trial
equip-
ment | Trans-
por-
tation
equip-
ment | Other
equip-
ment | resi-
den-
tial ² | Total ² | Single
family | | 1995
1996
1997
1998 | 1,235.7
1,346.5
1,470.8
1,630.4
1,782.1 | 792.2
866.2
970.8
1,087.4
1,200.9 | 342.0
361.4
387.9
407.7
408.2 | 493.0
545.4
620.4
710.4
810.9 | 149.5
179.1
220.8
271.1
332.0 | | 66.9
78.5
101.7
122.8
151.5 | 93.7
102.7
111.5
125.5
139.9 | 145.5
150.9
154.1
160.8
161.8 | 131.5
136.8
148.2
162.0
190.3 | 110.6
114.8
125.9
138.8
142.4 | 456.1
492.5
501.8
540.4
574.2 | 450.1
486.8
496.3
534.5
567.5 | 240.2
262.4
261.6
290.1
311.5 | | 2000
2001
2002
2003
2004
2005
2006
2007
2007
2008 | 1,913.8
1,877.6
1,798.1
1,856.2
1,992.5
2,122.3
2,171.3
2,132.7
1,997.0
1,630.7 | 1,318.5
1,281.8
1,180.2
1,191.0
1,263.0
1,347.3
1,453.9
1,552.0
1,556.6
1,290.8 | 440.0
433.3
356.6
343.0
346.7
351.8
384.0
438.2
464.2
369.6 | 895.8
866.9
830.3
851.4
917.3
995.6
1,069.6
1,109.0
1,082.0
916.3 | 391.9
390.2
379.3
405.0
443.1
475.3
514.8
560.5
594.7
595.8 | | 172.4
173.7
173.4
185.6
204.6
218.0
227.1
240.9
254.9
259.3 | 168.4
163.2
148.4
156.4
168.1
178.4
191.2
210.6
217.9
215.5 | 175.8
162.8
151.9
151.6
147.4
159.6
172.9
179.9
172.2 | 186.2
169.6
154.2
140.4
162.3
181.7
196.5
185.8
143.0
69.4 | 150.4
149.3
148.2
155.0
164.4
178.9
185.5
184.2
177.5 | 580.0
583.3
613.8
664.3
729.5
775.0
718.2
584.2
444.2
342.7 | 572.6
575.6
605.9
655.9
720.1
765.2
708.1
574.2
434.7
333.9 | 315.0
315.4
327.7
362.6
406.1
433.5
391.1
284.0
178.2
105.4 | | 2010 <i>P</i> | 1,692.1
2,127.7
2,147.2
2,140.8
2,114.9 | 1,362.2
1,499.0
1,539.1
1,574.1
1,595.9 | 317.7
404.8
430.6
454.6
462.9 | 1,054.8
1,093.0
1,104.6
1,112.6
1,125.7 | 675.5
546.5
550.2
561.5
583.8 | | 284.3
238.9
239.2
241.1
244.2 | 242.5
201.4
205.8
210.9
224.5 | 139.8
172.6
185.0
185.4
176.5 | 111.6
195.1
184.1
181.3
182.6 | 150.2
179.9
185.8
185.6
185.6 | 332.5
631.3
611.4
570.6
523.3 | 323.1
621.3
601.5
560.7
513.5 | 114.6
314.0
301.8
278.0
242.1 | | 2008: I
II
IV | 2,081.6
2,057.3
1,993.3
1,855.6 | 1,603.7
1,597.0
1,561.5
1,464.2 | 462.7
471.2
466.9
456.1 | 1,134.0
1,116.5
1,084.1
993.3 | 597.4
606.2
598.1
577.2 | | 253.4
254.8
256.3
255.0 | 221.0
224.1
219.3
207.4 | 177.6
176.2
172.4
162.8 | 182.1
158.1
136.5
95.3 | 180.8
181.1
182.3
165.7 | 482.2
464.4
435.6
394.7 | 472.6
454.6
426.1
385.7 | 209.5
193.0
168.2
142.3 | | 2009: I
II
IV | 1,663.4
1,619.6
1,622.4
1,617.1 | 1,313.7
1,288.3
1,282.9
1,278.3 | 399.7
377.8
365.5
335.3 | 903.4
903.8
913.1
944.7 | 567.3
581.4
601.8
632.9 | | 250.7
256.2
260.7
269.5 | 204.8
209.5
220.3
227.4 | 138.2
132.8
129.3
128.3 | 64.2
70.5
68.5
74.5 | 148.1
136.4
134.1
132.7 | 352.7
333.9
342.4
341.7 | 344.0
325.4
333.6
332.7 | 110.0
94.7
106.2
110.9 | | 2010:

 | 1,630.5
1,702.5
1,708.8
1,726.6 | 1,302.6
1,355.3
1,388.0
1,403.1 | 319.3
318.9
316.0
316.7 | 989.7
1,046.0
1,084.2
1,099.5 | 645.7
669.1
683.3
704.0 | | 275.4
280.9
287.5
293.5 | 232.3
239.5
245.9
252.4 | 128.4
140.7
143.0
147.2 | 95.8
110.2
124.8
115.5 | 142.4
147.8
154.5
155.8 | 330.7
350.1
323.3
326.0 | 321.4
340.7
313.8
316.3 | 115.9
121.9
112.9
107.8 | Because computers exhibit rapid changes in prices relative to other prices in the economy, the chained-dollar estimates should not be used to measure the component's relative importance or its contribution to the growth rate of more aggregate series. The quantity index for computers can be used to accurately measure the real growth rate of this series. For information on this component, see Survey of Current Business Table 5.3.1 (for growth rates), Table 5.3.2 (for contributions), and Table 5.3.3 (for quantity indexes). 2 Includes other items not shown separately. Table B–20. Government consumption expenditures and gross investment by type, $1962\hbox{--}2010$ [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | LDIIIIOII3 | | | - | | | and gross | | t | | | | |--|---|---|--|--
--|--|--|--|---|--|--|---|--|--| | | | | | | | Federal | | | | | | State a | nd local | | | | | | | National | defense | | | Nonde | efense | | | | Gross in | vestment | | Year or quarter | Total | | | 0 | Gross inv | estment/ | | 0 | Gross inv | estment | | Con- | | F . | | | Total | Total | Total | Con-
sump-
tion
expen-
ditures | Struc-
tures | Equip-
ment
and
soft-
ware | Total | Con-
sump-
tion
expen-
ditures | Struc-
tures | Equip-
ment
and
soft-
ware | Total | sump-
tion
expen-
ditures | Struc-
tures | Equip-
ment
and
soft-
ware | | 1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1978
1978
1979
1980
1981
1982
1983
1983
1984
1985
1988
1988
1989
1990
1991
1992
1993
1994
1995
1997
1998
1999
1999
1999
1999
2000
2001
2005
2006
2007
2006
2007
2006
2007
2009 | 130.1
136.4
143.2
151.4
171.6
192.5
209.3
221.4
233.7
246.4
263.7
317.9
357.7
383.0
414.1
453.6
500.7
566.1
627.5
680.4
733.4
796.9
878.9
949.3
949.3
949.3
1,100.6
1,181.7
1,273.5
1,294.8
1,329.8
1,374.0
1,474.4
1,526.1
1,421.0
1,474.4
1,526.1
1,421.0
1,474.4
1,526.1
1,421.0
1,441.1
1,631.3
1,731.0
1,441.1
1,631.3
1,731.0
1,444.1
1,526.1
1,421.0
1,444.1
1,526.1
1,421.0
1,444.1
1,526.1
1,421.0
1,444.1
1,526.1
1,421.0
1,444.1
1,526.1
1,421.0
1,444.1
1,526.1
1,421.0
1,444.1
1,526.1
1,421.0
1,444.1
1,526.1
1,441.0
1,441.1
1,631.3
1,731.0
1,444.1
1,526.1
1,441.0
1,441.1
1,631.3
1,731.0
1,843.3
2,114.9
2,251.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,369.9
2,518.8
2,674.2
2,878.8
2,914.9
2,914.9 | 75.2 76.9 78.4 80.4 80.4 104.6 111.3 113.3 113.4 113.6 119.6 1122.5 134.5 149.0 159.7 175.4 190.9 210.6 243.7 280.2 2310.8 337.9 337.9 3412.8 459.5 526.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 531.0 | 61.1
61.0
60.2
60.6
60.2
60.6
60.2
60.2
60.2
60 | | 200 16.6 1.3 1.1.1 1.1.1 1.1.2 1.2.5 1.3 1.2.2 1.5.5 1.3 1.2.2 1.5.5 1.3 1.2.2 1.5.5 1.3 1.3 1.2.2 1.5 1.5 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 | soft- | 14.1 15.9 18.2 21.2 22.8 22.8 25.8 8.3 9.9 24.5 21.2 22.0 23.8 8.3 9.9 23.7 34.5 1.6 5.4 25.8 8.3 9.2 25.8 8.3 9.2 25.8 8.3 9.2 25.8 8.3 9.2 25.8 25.8 8.3 9.2 25.8 25.8 25.8 25.8 25.8 25.8 25.8 25 | | 2.1
2.3
2.5
2.8
2.2
2.1
2.1
2.7
3.1
4.6
5.0
6.3
7.1
7.7
6.8
6.7
9.0
8.0
9.0
9.0
9.0
10.2
10.2
10.2
10.8
11.3
9.9
10.3
9.1
11.3
11.1
11.3
11.1
11.3 | soft- | 54.9 59.5 64.8 71.0 64.8 7 | 39.0 41.9 41.9 45.8 50.2 56.1 62.6 70.4 79.8 91.5 113.2 126.0 143.7 165.1 179.5 195.9 213.2 233.3 258.4 282.3 304.9 3324.1 347.7 381.8 441.4 471.0 577.5 606.2 634.2 634.2 634.2 634.2 634.2 638.2 701.3 730.2 1,049.4 1,096.5 870.6 930.6 930.6 930.6 930.6 930.6 930.6 1,1282.3 1,1282.1 1,282.1 1,282.1 1,283.9 1,448.2 1,1424.4 | 14.5 16.0 17.2 19.0 17.2 19.0 17.2 19.0 17.2 19.0 17.2 19.0 17.2 19.0 17.2 17.0 17.2 17.0 17.2 17.0 17.0 17.0 17.0 17.0 17.0 17.0 17.0 | | | 2010 ^p
2007: | 3,002.3
2,604.4
2,656.0 | 1,214.4
944.0
968.7 | 817.8
637.6
657.0 | 698.3
555.8
569.0 | 19.0
9.0
11.5 | 100.4
72.9
76.5 | 396.6
306.4
311.7 | 345.0
267.0
271.4 | 15.4
10.4
10.9 | 36.2
29.0
29.4 | 1,788.0
1,660.3
1,687.3 | 1,447.5
1,337.8
1,360.6 | 276.7
264.1
266.6 | 63.8
58.5
60.1 | | III
IV | 2,698.4
2,738.2 | 992.1
1,000.6 | 674.7
679.9 | 585.8
590.9 | 10.3
9.5 | 78.5
79.6 | 317.4
320.7 | 276.2
279.6 | 11.7
11.3 | 29.5
29.7 | 1,706.4
1,737.6 | 1,376.2
1,401.0 | 268.7
274.0 | 61.5
62.6 | | 2008: I
II
IV | 2,802.3
2,869.8
2,934.7
2,906.5 | 1,033.4
1,065.2
1,105.5
1,115.4 | 702.1
724.9
762.1
760.2 | 612.2
622.8
655.1
652.5 | 8.7
11.6
12.5
12.5 | 81.1
90.5
94.5
95.1 | 331.3
340.3
343.4
355.1
 289.7
297.3
299.2
309.8 | 10.4
10.8
11.7
12.6 | 31.3
32.2
32.6
32.8 | 1,768.9
1,804.6
1,829.2
1,791.2 | 1,427.8
1,455.0
1,474.2
1,435.7 | 277.7
285.7
291.2
292.2 | 63.4
63.9
63.7
63.3 | | 2009: I
II
IV | 2,872.0
2,919.3
2,933.8
2,934.5 | 1,103.2
1,139.8
1,155.4
1,159.9 | 743.9
769.9
787.3
785.4 | 642.8
663.4
676.9
673.5 | 14.2
13.8
17.7
18.1 | 86.8
92.8
92.7
93.8 | 359.4
369.8
368.1
374.5 | 315.3
325.6
322.8
328.3 | 11.7
11.7
12.4
12.5 | 32.4
32.5
32.9
33.6 | 1,768.8
1,779.5
1,778.4
1,774.7 | 1,415.7
1,424.0
1,425.6
1,432.2 | 290.9
293.2
290.6
279.5 | 62.1
62.3
62.3
63.0 | | 2010: I
II
IV ^p | 2,955.7
2,990.8
3,022.2
3,040.7 | 1,178.1
1,206.7
1,233.9
1,238.7 | 796.3
813.0
830.8
831.0 | 684.0
695.2
711.2
703.0 | 18.3
18.2
19.1
20.6 | 94.1
99.7
100.5
107.4 | 381.8
393.7
403.1
407.7 | 333.3
343.3
350.4
352.8 | 13.7
15.0
15.6
17.4 | 34.7
35.4
37.1
37.5 | 1,777.6
1,784.1
1,788.2
1,802.0 | 1,447.4
1,446.7
1,441.3
1,454.7 | 267.0
273.5
283.0
283.3 | 63.2
63.9
64.0
64.0 | TABLE B-21. Real government consumption expenditures and gross investment by type, 1995-2010 [Billions of chained (2005) dollars; quarterly data at seasonally adjusted annual rates] | | | | | | Governme | nt consum | ption exp | enditures | and gross | investmen | t | | | | |--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | | | | | | | Federal | | | | | | State a | nd local | | | | | | | National | defense | | | Nonde | efense | | | | Gross in | vestment | | Year or quarter | Total | | | 0 | Gross inv | estment/ | | 0 | Gross in | vestment | | Con- | | F . | | | Total | Total | Total | Con-
sump-
tion
expen-
ditures | Struc-
tures | Equip-
ment
and
soft-
ware | Total | Con-
sump-
tion
expen-
ditures | Struc-
tures | Equip-
ment
and
soft-
ware | Total | sump-
tion
expen-
ditures | Struc-
tures | Equip-
ment
and
soft-
ware | | 1995
1996
1997
1998 | 1,888.9
1,907.9
1,943.8
1,985.0
2,056.1 | 704.1
696.0
689.1
681.4
694.6 | 476.8
470.4
457.2
447.5
455.8 | 424.5
418.5
412.2
401.2
407.6 | 10.1
9.2
8.7
8.1
7.2 | 43.7
43.8
38.9
40.1
42.4 | 227.5
225.7
231.9
233.7
238.7 | 201.2
196.2
203.2
201.2
202.9 | 15.7
15.9
13.8
14.5
14.0 | 13.7
15.5
16.6
18.7
21.7 | 1,183.6
1,211.1
1,254.3
1,303.8
1,361.8 | 983.0
1,001.0
1,027.7
1,070.8
1,109.5 | 175.4
184.3
196.7
196.5
210.9 | 29.1
29.9
33.1
37.7
41.8 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 2,097.8
2,178.3
2,279.6
2,330.5
2,362.0
2,369.9
2,402.1
2,434.2
2,502.7
2,542.6 | 698.1
726.5
779.5
831.1
865.0
876.3
894.9
906.1
971.8
1,027.6 | 453.5
470.7
505.3
549.2
580.4
589.0
598.4
611.8
657.7
693.0 | 403.9
418.5
445.8
484.1
509.4
514.8
519.1
528.0
562.1
591.7 | 6.9
6.5
7.0
8.5
7.5
7.5
8.8
9.6
13.5 | 43.6
46.3
52.7
57.0
63.3
66.8
71.9
75.1
86.5
87.9 | 244.4
255.5
273.9
281.7
284.6
287.3
296.6
294.2
314.0
334.6 | 212.4
224.2
239.7
247.1
250.2
251.0
257.5
254.7
271.8
290.6 | 10.4
9.8
11.8
11.9
9.9
8.3
8.8
9.8
9.5 | 21.5
21.6
22.7
23.0
24.6
28.0
30.3
29.7
32.9
33.9 | 1,400.1
1,452.3
1,500.6
1,499.7
1,497.1
1,493.6
1,507.2
1,528.1
1,532.6
1,518.8 | 1,133.7
1,172.6
1,211.3
1,207.5
1,207.4
1,212.0
1,220.7
1,239.8
1,240.2
1,232.1 | 222.2
234.8
244.2
245.5
241.3
230.8
231.4
227.6
229.3
225.4 | 44.3
45.8
47.2
48.6
50.8
55.2
61.6
64.2
62.5 | | 2010 <i>P</i> | 2,570.1
2,406.7
2,426.8
2,447.9
2,455.3 | 1,077.0
883.6
898.9
919.7
922.2 | 720.3
595.3
607.3
622.3
622.4 | 608.8
515.9
522.3
536.8
537.0 | 16.2
8.0
10.1
9.0
8.1 | 95.7
71.5
75.0
76.6
77.4 | 356.8
288.2
291.5
297.3
299.8 | 306.4
249.7
252.2
257.1
259.8 | 13.1
9.4
9.7
10.2
9.8 | 37.2
29.1
29.6
29.8
30.2 | 1,499.0
1,522.9
1,527.8
1,528.4
1,533.3 | 1,220.1
1,235.5
1,239.8
1,240.6
1,243.4 | 216.6
228.8
227.8
226.4
227.4 | 64.4
59.3
60.9
62.6
63.8 | | 2008: I
II
IV | 2,469.2
2,489.4
2,521.5
2,530.7 | 937.6
955.3
987.5
1,006.9 | 632.7
643.4
673.0
681.6 | 547.0
547.4
573.0
581.0 | 7.5
9.8
10.5
10.6 | 78.5
86.9
90.1
90.5 | 304.8
311.9
314.2
325.2 | 264.3
270.1
271.4
281.4 | 8.9
9.2
9.7
10.3 | 31.8
32.8
33.2
33.6 | 1,532.2
1,535.1
1,536.2
1,526.8 | 1,241.6
1,240.2
1,241.3
1,237.8 | 227.3
231.3
231.7
227.0 | 64.6
64.8
64.2
63.3 | | 2009: I
II
IV | 2,511.5
2,549.3
2,559.3
2,550.3 | 994.1
1,029.2
1,043.5
1,043.6 | 666.8
693.2
708.3
703.8 | 571.7
592.6
604.0
598.5 | 11.8
11.6
15.0
15.4 | 83.4
89.3
89.2
89.9 | 327.3
335.9
335.2
339.8 | 284.5
292.7
290.7
294.5 | 9.6
9.7
10.5
10.7 | 33.4
33.5
34.0
34.6 | 1,520.1
1,523.8
1,520.0
1,511.2 | 1,235.7
1,234.7
1,229.5
1,228.4 | 223.8
227.9
228.9
220.9 | 62.1
62.2
62.4
63.5 | | 2010: I
II
IV P | 2,540.2
2,564.9
2,589.6
2,585.8 | 1,048.4
1,071.5
1,094.3
1,093.9 | 704.4
717.1
731.8
728.1 | 598.9
606.8
619.8
609.6 | 15.6
15.6
16.3
17.4 | 89.9
95.0
96.0
101.9 | 344.0
354.5
362.6
365.9 | 296.6
305.3
311.3
312.6 | 11.7
12.8
13.2
14.7 | 35.7
36.4
38.2
38.7 | 1,496.8
1,499.1
1,501.7
1,498.4 | 1,225.1
1,222.3
1,217.9
1,215.3 | 210.5
214.6
221.1
220.1 | 63.6
64.4
64.4
64.9 | Note: See Table B-2 for data for total government consumption expenditures and gross investment for 1962-94. TABLE B-22. Private inventories and domestic final sales by industry, 1962-2010 [Billions of dollars, except as noted; seasonally adjusted] | | | | | Private in | ventories ¹ | | | | Final
sales | inven | f private
tories | |--|--|--|--|--|--|--|--|--|--|--|--| | Quarter | Total ² | Farm | Mining,
utilities,
and
construc- | Manufac-
turing | Wholesale trade | Retail
trade | Other
indus-
tries ² | Non-
farm ² | of
domestic
busi-
ness 3 | to final
domestic | sales of
business
Non- | | | | | tion ² | | | | | | | | farm | | Fourth quarter: 1962 1963 1964 1965 1966 1967 1968 1969 | 147.4
149.9
154.5
169.4
185.6
194.8
208.1
227.4 | 47.0
44.4
42.2
47.2
47.3
45.7
48.8
52.8 | | 53.2
55.1
58.6
63.4
73.0
79.9
85.1
92.6 | 18.0
19.5
20.8
22.5
25.8
28.1
29.3
32.5 | 22.7
23.9
25.2
28.0
30.6
30.9
34.2
37.5 | 6.6
7.1
7.7
8.3
8.9
10.1
10.6
12.0 | 100.5
105.5
112.2
122.2
138.3
149.1
159.3
174.6 | 35.6
37.9
40.8
44.9
47.4
49.9
55.0
58.7 | 4.14
3.95
3.79
3.77
3.92
3.90
3.79
3.88 | 2.82
2.78
2.75
2.72
2.92
2.99
2.90
2.98 | |
1970
1971
1972
1973
1974
1975
1976
1977
1978 | 235.7
253.7
283.6
351.5
405.6
408.5
439.6
482.0
570.9
667.6 | 52.4
59.3
73.7
102.2
87.6
89.5
85.3
90.6
119.3
134.9 | | 95.5
96.6
102.1
121.5
162.6
162.2
178.7
193.2
219.8
261.8 | 36.4
39.4
43.1
51.7
66.9
66.5
74.1
84.0
99.0
119.5 | 38.5
44.7
49.8
58.4
63.9
64.4
73.0
80.9
94.1
104.7 | 12.9
13.7
14.8
17.7
24.7
25.9
28.5
33.3
38.8
46.6 | 183.3
194.4
209.9
249.4
318.1
319.0
354.2
391.4
451.7
532.6 | 61.9
67.5
75.7
83.7
89.8
101.1
111.2
124.0
143.6
159.4 | 3.81
3.76
3.74
4.20
4.52
4.04
3.95
3.89
3.98
4.19 | 2.96
2.88
2.77
2.98
3.54
3.19
3.16
3.15
3.34 | | 1980 | 739.0
779.1
773.9
796.9
869.0
875.9
858.0
924.2
999.7
1,044.3 | 140.3
127.4
131.3
131.7
131.4
125.8
113.0
119.9
130.7
129.6 | | 293.4
313.1
304.6
308.9
344.5
333.3
320.6
339.6
372.4
390.5 | 139.4
148.8
147.9
153.4
169.1
175.9
182.0
195.8
213.9
222.8 | 111.7
123.2
123.2
137.6
157.0
171.4
176.2
199.1
213.2
231.4 | 54.1
66.6
66.8
65.2
66.9
69.5
69.5
70.1 | 598.7
651.7
642.6
665.1
737.6
750.2
745.1
804.4
869.1
914.7 | 174.1
186.7
194.8
215.7
233.6
249.5
264.2
277.7
304.1
322.8 | 4.24
4.17
3.97
3.69
3.72
3.51
3.25
3.33
3.29
3.23 | 3.44
3.49
3.30
3.08
3.16
3.01
2.82
2.90
2.86
2.83 | | 1990
1991
1992
1993
1994
1995 | 1,082.0
1,057.2
1,082.6
1,116.0
1,194.5
1,257.2 | 133.1
123.2
133.1
132.3
134.5
131.1 | | 404.5
384.1
377.6
380.1
404.3
424.5 | 236.8
239.2
248.3
258.6
281.5
303.7 | 236.6
240.2
249.4
268.6
293.6
312.2 | 71.0
70.5
74.3
76.5
80.6
85.6 | 948.9
934.0
949.5
983.7
1,060.0
1,126.1 | 335.9
345.7
370.9
391.4
413.9
436.0 | 3.22
3.06
2.92
2.85
2.89
2.88 | 2.82
2.70
2.56
2.51
2.56
2.58 | | NAICS:
1996
1997
1998
1999 | 1,284.7
1,327.3
1,341.6
1,432.7 | 136.6
136.9
120.5
124.3 | 31.1
33.0
36.6
38.5 | 421.0
432.0
432.3
457.6 | 285.1
302.5
312.0
334.8 | 328.7
335.9
349.2
377.7 | 82.1
87.1
91.1
99.8 | 1,148.1
1,190.4
1,221.1
1,308.4 | 465.6
492.2
525.8
557.2 | 2.76
2.70
2.55
2.57 | 2.47
2.42
2.32
2.35 | | 2000 | 1,524.0
1,447.3
1,489.1
1,545.7
1,681.5
1,804.6
1,917.1 | 132.1
126.2
135.9
151.0
157.2
165.2
165.1 | 42.3
45.3
46.5
54.7
64.1
81.7
90.7 | 476.5
440.9
443.7
447.6
487.2
531.5
575.7 | 357.7
335.8
343.2
352.6
388.9
422.8
456.4 | 400.8
386.0
408.0
425.5
460.9
473.7
491.6 | 114.6
113.0
111.8
114.3
123.2
129.8
137.7 | 1,391.8
1,321.1
1,353.2
1,394.7
1,524.3
1,639.4
1,752.0 | 588.3
603.0
608.5
646.3
685.2
728.7
771.9 | 2.59
2.40
2.45
2.39
2.45
2.48
2.48 | 2.37
2.19
2.22
2.16
2.22
2.25
2.27 | | 2007:

 | 1,952.5
1,976.8
2,008.4
2,077.5 | 177.2
174.7
182.7
188.3 | 93.8
98.1
94.3
95.6 | 583.2
594.7
603.7
635.6 | 464.3
468.7
479.1
497.2 | 493.4
497.5
504.1
511.8 | 140.7
143.2
144.5
148.9 | 1,775.3
1,802.2
1,825.7
1,889.2 | 782.9
793.9
802.3
810.2 | 2.49
2.49
2.50
2.56 | 2.27
2.27
2.28
2.33 | | 2008:

 | 2,147.8
2,223.4
2,202.2
2,022.6 | 197.0
212.6
205.5
185.4 | 101.3
111.0
108.9
91.8 | 670.9
697.2
682.0
607.7 | 515.7
536.1
535.9
489.2 | 509.4
509.7
509.6
490.3 | 153.4
156.8
160.4
158.2 | 1,950.8
2,010.8
1,996.7
1,837.2 | 807.6
814.5
809.1
791.1 | 2.66
2.73
2.72
2.56 | 2.42
2.47
2.47
2.32 | | 2009: I
II
IV | 1,952.5
1,906.3
1,886.7
1,922.8 | 180.8
177.5
174.6
178.8 | 87.8
85.4
85.8
85.7 | 586.2
576.7
576.1
593.7 | 468.6
451.4
440.1
449.5 | 476.4
465.2
461.4
465.9 | 152.8
150.0
148.7
149.1 | 1,771.7
1,728.8
1,712.1
1,744.0 | 784.5
781.2
782.9
786.6 | 2.49
2.44
2.41
2.44 | 2.26
2.21
2.19
2.22 | | 2010:

 V P | 1,954.7
1,952.6
2,038.1
2,118.5 | 188.8
186.1
211.1
231.4 | 86.8
86.3
86.4
86.2 | 597.5
588.4
606.5
639.2 | 458.0
461.1
492.0
520.1 | 472.8
479.0
490.0
485.7 | 150.9
151.7
152.1
155.9 | 1,766.0
1,766.5
1,827.0
1,887.1 | 790.1
795.9
802.2
821.8 | 2.47
2.45
2.54
2.58 | 2.23
2.22
2.28
2.30 | ^{Inventories at end of quarter. Quarter-to-quarter change calculated from this table is not the current-dollar change in private inventories component of gross domestic product (GDP). The former is the difference between two inventory stocks, each valued at its respective end-of-quarter prices. The latter is the change in the physical volume of inventories valued at average prices of the quarter. In addition, changes calculated from this table are at quarterly rates, whereas change in private inventories is stated at annual rates. Inventories of construction, mining, and utilities establishments are included in other industries through 1995. Quarterly totals at monthly rates. Final sales of domestic business equals final sales of domestic product less gross output of general government, gross value added of nonprofit institutions, compensation paid to domestic workers, and imputed rental of owner-occupied nonfarm housing. Includes a small amount of final sales by farm and by overnment enterprises.} of final sales by farm and by government enterprises. Note: The industry classification of inventories is on an establishment basis. Estimates through 1995 are based on the Standard Industrial Classification (SIC). Beginning with 1996, estimates are based on the North American Industry Classification System (NAICS). Source: Department of Commerce (Bureau of Economic Analysis). TABLE B-23. Real private inventories and domestic final sales by industry, 1962-2010 [Billions of chained (2005) dollars, except as noted; seasonally adjusted] | | | | | Private in | ventories ¹ | | | | Final | l inven | f private
tories | |--|--|---|--|--|--|--|---|--|--|--|--| | Quarter | Total ² | Farm | Mining,
utilities,
and
construc- | Manufac-
turing | Wholesale trade | Retail
trade | Other
indus-
tries ² | Non-
farm ² | sales
of
domestic
busi-
ness ³ | to final
domestic | sales of
business
Non- | | | | | construc-
tion ² | | | | | | | IUlai | farm | | Fourth quarter: 1962 | 520.4
540.6
557.9
590.8
637.9
671.8
702.6
732.9 | 137.6
139.0
135.1
137.7
136.3
138.8
142.9 | | 180.9
187.8
198.2
212.2
240.6
259.6
271.5
284.1 | 71.6
77.5
82.2
87.8
99.5
107.7
111.5
119.7 | 73.0
77.0
81.1
89.3
96.6
96.6
104.8
112.1 | 39.4
42.1
44.7
46.6
47.9
53.5
55.1
57.9 | 366.5
385.5
407.3
437.8
487.9
519.5
545.9
576.8 | 157.0
166.3
176.4
191.6
195.7
200.6
211.5
215.8 | 3.31
3.25
3.16
3.08
3.26
3.35
3.32
3.40 | 2.33
2.32
2.31
2.29
2.49
2.59
2.58
2.67 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 738.5
763.5
789.1
828.1
857.2
844.4
878.7
921.8
967.4
995.4 | 140.5
144.6
145.0
146.8
142.4
148.2
146.6
153.9
160.2 | | 284.0
280.6
288.3
309.6
333.0
324.6
340.1
349.6
365.6 | 128.7
135.5
141.6
145.4
158.9
152.1
162.2
175.3
189.3 | 112.2
127.4
137.3
148.4
146.2
138.8
149.5
158.1
168.7 | 58.6
60.7
63.7
67.0
71.4
73.3
74.0
79.6
84.4
84.3 | 585.5
606.1
632.8
673.3
712.3
690.9
728.5
764.2
809.1
832.8 | 218.4
229.6
248.7
257.4
247.8
259.6
272.4
286.7
308.2
315.4 | 3.38
3.37
3.22
3.46
3.25
3.23
3.21
3.14
3.16 | 2.68
2.64
2.54
2.62
2.87
2.66
2.67
2.67
2.63
2.64 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 986.0
1,025.0
1,005.3
997.7
1,075.9
1,101.3
1,109.8
1,143.0
1,164.9
1,195.6 | 153.0
163.1
170.6
153.1
159.4
166.5
164.2
155.1
142.0 | | 380.1
385.2
367.9
367.5
399.4
392.4
388.3
397.6
416.2
431.8 |
204.0
209.8
207.2
206.3
222.8
229.2
237.7
245.4
254.9
258.5 | 163.8
172.8
168.9
182.7
205.0
220.8
224.3
246.1
253.9
268.8 | 82.9
92.3
89.4
88.3
89.7
94.8
98.3
100.8
99.3
94.8 | 832.4
860.6
833.3
844.0
916.3
934.7
945.1
986.2
1,021.6 | 315.1
312.8
311.6
335.2
353.5
369.9
383.8
394.3
414.7
426.9 | 3.13
3.28
3.23
2.98
3.04
2.98
2.89
2.89
2.80 | 2.64
2.75
2.67
2.52
2.59
2.53
2.46
2.50
2.46
2.47 | | 1990
1991
1992
1993
1994 | 1,212.1
1,210.7
1,228.6
1,250.8
1,320.1
1,352.2 | 148.6
146.7
153.8
146.3
160.0
147.0 | | 441.6
434.2
429.0
432.9
446.3
461.7 | 267.2
271.5
280.3
286.5
302.7
316.2 | 267.2
267.7
272.5
288.3
309.4
321.9 | 91.2
94.8
97.7
101.2
106.1
108.6 | 1,066.4
1,066.8
1,077.7
1,107.6
1,163.4
1,207.7 | 428.2
428.0
451.1
466.9
485.5
503.4 | 2.83
2.83
2.72
2.68
2.72
2.69 | 2.49
2.49
2.39
2.37
2.40
2.40 | | NAICS:
1996
1997
1998
1999 | 1,383.4
1,460.8
1,532.4
1,600.9 | 155.3
159.0
160.6
156.9
155.2 | 47.6
50.1
59.1
57.1
54.3 | 465.7
490.0
507.6
523.8
531.9 | 298.0
324.9
348.6
369.7
390.4 | 335.3
349.5
364.7
390.5
411.1 | 87.6
93.2
99.0
106.6
119.3 | 1,230.9
1,304.4
1,373.9
1,444.7
1.505.9 | 529.2
551.4
586.2
616.4
638.7 | 2.61
2.65
2.61
2.60
2.60 | 2.33
2.37
2.34
2.34
2.36 | | 2001
2002
2003
2004
2005
2006 | 1,619.4
1,632.1
1,649.5
1,715.8
1,765.8
1,825.2 | 155.3
152.2
152.4
160.3
160.4
156.7 | 65.1
61.0
68.2
69.6
73.4
90.3 | 505.7
500.5
492.0
498.0
519.0
536.0 | 376.8
376.7
376.3
396.8
415.0
428.3 | 400.5
424.2
441.5
465.2
469.8
480.6 | 119.1
118.0
119.6
126.0
128.3
132.9 | 1,464.4
1,480.0
1,497.2
1,555.6
1,605.4
1,668.6 | 645.1
645.5
676.7
698.6
719.8
746.3 | 2.51
2.53
2.44
2.46
2.45
2.45 | 2.27
2.29
2.21
2.23
2.23
2.24 | | 2007:

 | 1,829.5
1,840.7
1,849.8
1,852.9 | 158.0
156.7
156.1
155.9 | 91.7
93.5
91.7
90.3 | 537.9
543.3
546.4
551.4 | 428.7
430.2
434.5
432.8 | 478.5
480.9
484.2
484.8 | 134.3
135.7
136.4
137.2 | 1,671.6
1,684.2
1,693.9
1,697.3 | 749.2
754.6
759.9
769.3 | 2.44
2.44
2.43
2.41 | 2.23
2.23
2.23
2.21 | | 2008:

 | 1,850.9
1,845.7
1,838.9
1,815.3 | 154.0
155.1
155.5
156.9 | 88.7
87.1
84.9
80.7 | 558.6
552.9
547.0
539.1 | 433.4
438.1
440.9
434.8 | 476.7
471.9
469.0
459.6 | 138.2
139.0
140.0
142.4 | 1,697.3
1,690.9
1,683.6
1,658.3 | 766.3
767.9
753.0
738.2 | 2.42
2.40
2.44
2.46 | 2.21
2.20
2.24
2.25 | | 2009:

 | 1,783.8
1,743.4
1,711.3
1,702.2 | 157.4
158.9
158.7
160.3 | 81.7
82.2
81.8
77.9 | 531.4
521.8
513.7
512.5 | 421.6
402.9
388.0
385.9 | 449.0
436.8
430.4
428.2 | 140.8
138.8
137.0
135.5 | 1,626.2
1,584.0
1,552.1
1,541.4 | 727.8
726.6
726.6
732.2 | 2.45
2.40
2.36
2.32 | 2.23
2.18
2.14
2.11 | | 2010:

 V p | 1,713.2
1,730.4
1,760.8
1,762.5 | 162.2
164.1
165.4
166.4 | 75.2
76.3
75.7
75.3 | 517.8
517.0
524.4
529.5 | 389.2
397.0
411.3
414.8 | 431.4
437.6
444.8
436.1 | 135.5
136.5
137.0
137.3 | 1,550.5
1,565.8
1,594.9
1,595.6 | 734.7
735.1
736.0
756.0 | 2.33
2.35
2.39
2.33 | 2.11
2.13
2.17
2.11 | ¹ Inventories at end of quarter. Quarter-to-quarter changes calculated from this table are at quarterly rates, whereas the change in private inventories component of gross domestic product (GDP) is stated at annual rates. Inventories of construction, mining, and utilities establishments are included in other industries through 1995. Quarterly totals at monthly rates. Final sales of domestic business equals final sales of domestic product less gross output of general government, gross value added of nonprofit institutions, compensation paid to domestic workers, and imputed rental of owner-occupied nonfarm housing. Includes a small amount of final sales by farm and by government enterprises. Note: The industry classification of inventories is on an establishment basis. Estimates through 1995 are based on the Standard Industrial Classification (SIC). Beginning with 1995, estimates are based on the North American Industry Classification System (NAICS). See Survey of Current Business, Tables 5.7.6A and 5.7.6B, for detailed information on calculation of the chained (2005) dollar inventory series. TABLE B-24. Foreign transactions in the national income and product accounts, 1962-2010 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | Curre | ent receip | ts from re | | | , | | Sonany a | | ayments | | the world | | | | |--|--|--|--|--|--|--|--|--|--|--|---|--|---|--|--| | | | Exp | orts of go
nd service | ods | ln- | | | orts of go
nd service | | ln- | | Current t
transfer prest of the | | iet) | Balance | | Year or quarter | Total | Total | Goods 1 | Serv-
ices ¹ | come
re-
ceipts | Total | Total | Goods ¹ | Serv-
ices ¹ | come
pay-
ments | Total | From
per-
sons
(net) | From
gov-
ern-
ment
(net) | From
busi-
ness
(net) | on
current
account,
NIPA ² | | 1962
1963
1964
1965
1966
1967
1968
1968
1970 | 35.0
37.6
42.3
45.0
49.0
52.1
58.0
63.7
72.5 | 29.1
31.1
35.0
37.1
40.9
43.5
47.9
51.9
59.7
63.0 | 21.7
23.3
26.7
27.8
30.7
32.2
35.3
38.3
44.5
45.6 | 7.4
7.7
8.3
9.4
10.2
11.3
12.6
13.7
15.2 | 5.9
6.5
7.2
7.9
8.1
8.7
10.1
11.8
12.8
14.0 | 31.2
32.7
34.8
38.9
45.2
48.7
56.5
62.1
68.8
76.7 | 25.0
26.1
28.1
31.5
37.1
39.9
46.6
50.5
55.8
62.3 | 16.9
17.7
19.4
22.2
26.3
27.8
33.9
36.8
40.9
46.6 | 8.1
8.4
8.7
9.3
10.7
12.2
12.6
13.7
14.9
15.8 | 1.8
2.1
2.3
2.6
3.0
3.3
4.0
5.7
6.4
6.4 | 4.4
4.5
4.4
4.7
5.5
5.9
5.9
6.6
7.9 | 0.6
.7
.7
.8
.8
1.0
1.0
1.1 | 3.7
3.5
3.8
4.1
4.2
4.6
4.5
4.9
6.1 | 0.1
.1
.2
.2
.2
.2
.3
.3
.4 | 3.8
4.9
7.5
6.2
3.8
3.5
1.5
1.6
3.7 | | 1972
1973
1974
1975
1976
1977
1978
1979 | 87.1
118.8
156.5
166.7
181.9
196.6
233.1
298.5
359.9 | 70.8
95.3
126.7
138.7
149.5
159.4
186.9
230.1
280.8 | 51.8
73.9
101.0
109.6
117.8
123.7
145.4
184.0
225.8 | 19.0
21.3
25.7
29.1
31.7
35.7
41.5
46.1
55.0 | 16.3
23.5
29.8
28.0
32.4
37.2
46.3
68.3
79.1 | 91.2
109.9
150.5
146.9
174.8
207.5
245.8
299.6
351.4 | 74.2
91.2
127.5
122.7
151.1
182.4
212.3
252.7
293.8 | 56.9
71.8
104.5
99.0
124.6
152.6
177.4
212.8
248.6 | 17.3
19.3
22.9
23.7
26.5
29.8
34.8
39.9
45.3 | 7.7
10.9
14.3
15.0
15.5
16.9
24.7
36.4
44.9 | 9.2
7.9
8.7
9.1
8.1
8.8
10.6
12.6 | 1.4
1.6
1.4
1.3
1.4
1.4
1.6
1.7 | 7.4
5.6
6.4
7.1
5.7
5.3
5.9
6.8 | .5
.7
1.0
.7
1.1
1.4
2.0 | -4.0
8.9
6.0
19.8
7.1
-10.9
-12.6
-1.2
8.5 | | 1981
1982
1983
1984
1985
1986
1987
1988
1989 | 397.3
384.2
378.9
424.2
414.5
431.3
486.6
595.5
680.3 | 305.2
283.2
277.0
302.4
302.0
320.3
363.8
443.9
503.1 | 239.1
215.0
207.3
225.6
222.2
226.0
257.5
325.8
369.4 | 66.1
68.2
69.7
76.7
79.8
94.3
106.2
118.1
133.8 | 92.0
101.0
101.9
121.9
112.4
111.0
122.8
151.6
177.2 |
393.9
387.5
413.9
514.3
528.8
574.0
640.7
711.2
772.7 | 317.8
303.2
328.6
405.1
417.2
452.9
508.7
554.0
591.0 | 267.8
250.5
272.7
336.3
343.3
370.0
414.8
452.1
484.8 | 49.9
52.6
56.0
68.8
73.9
82.9
93.9
101.9
106.2 | 59.1
64.5
64.8
85.6
85.9
93.4
105.2
128.3
151.2 | 17.0
19.8
20.5
23.6
25.7
27.8
26.8
29.0
30.4 | 5.6
6.7
7.0
7.9
8.3
9.1
10.0
10.8
11.6 | 8.3
9.7
10.1
12.2
14.4
15.4
13.4
13.7
14.2 | 2.4
3.2
3.4
3.5
2.9
3.2
3.4
4.5
4.6 | 3.4
-3.3
-35.1
-90.1
-114.3
-142.7
-154.1
-115.7
-92.4 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 740.6
764.7
786.8
810.8
904.8
1,041.1
1,113.5
1,233.9
1,240.1
1,308.8 | 552.1
596.6
635.0
655.6
720.7
811.9
867.7
954.4
953.9
989.3 | 396.6
423.6
448.0
459.9
510.1
583.3
618.3
687.7
680.9
697.2 | 155.5
173.0
187.0
195.7
210.6
228.6
249.3
266.7
273.0
292.1 | 188.5
168.1
151.8
155.2
184.1
229.3
245.8
279.5
286.2
319.5 | 815.6
756.9
832.4
889.4
1,019.5
1,146.2
1,227.6
1,363.3
1,444.6
1,600.7 | 629.7
623.5
667.8
720.0
813.4
902.6
964.0
1,055.8
1,115.7
1,251.4 | 508.1
500.7
544.9
592.8
676.8
757.4
807.4
885.7
930.8
1,047.7 | 121.7
122.8
122.9
127.2
136.6
145.1
156.5
170.1
184.9
203.7 | 154.1
138.2
122.7
124.0
160.0
199.6
214.2
256.1
268.9
291.7 | 31.7
-4.9
41.9
45.4
46.1
49.5
51.4
60.0
57.6 | 12.2
14.1
14.5
17.1
18.9
20.3
22.6
25.7
29.7
32.2 | 14.7
-24.0
22.0
22.9
21.1
15.6
20.0
16.7
17.4
18.0 | 4.8
5.0
5.4
6.0
8.2
6.9
9.1
13.0
7.4 | -74.9
7.9
-45.6
-78.6
-114.7
-105.1
-114.1
-129.3
-204.5
-291.9 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 1,473.7
1,350.8
1,316.5
1,394.4
1,628.8
1,878.1
2,192.1
2,532.7
2,682.6
2,208.2 | 1,093.2
1,027.7
1,003.0
1,041.0
1,180.2
1,305.1
1,471.0
1,661.7
1,843.4
1,578.4 | 784.3
731.2
700.3
726.8
817.0
906.1
1,024.4
1,162.0
1,295.1
1,063.1 | 308.9
296.5
302.7
314.2
363.2
399.0
446.6
499.7
548.3
515.3 | 380.5
323.0
313.5
353.3
448.6
573.0
721.1
871.0
839.2
629.8 | 1,884.1
1,742.4
1,768.1
1,910.5
2,253.4
2,618.6
2,990.5
3,249.6
3,353.0
2,587.9 | 1,475.3
1,398.7
1,430.2
1,545.1
1,798.9
2,027.8
2,240.3
2,375.7
2,553.8
1,964.7 | 1,246.5
1,171.7
1,193.9
1,289.3
1,501.7
1,708.0
1,884.9
2,001.6
2,148.8
1,587.8 | 228.8
227.0
236.3
255.9
297.3
319.8
355.4
374.0
405.0
376.9 | 342.8
271.1
264.4
284.6
357.4
475.9
648.6
747.7
664.7
483.6 | 66.1
72.6
73.5
80.7
97.1
115.0
101.5
126.2
134.5
139.5 | 34.6
38.1
40.6
41.2
43.6
48.4
51.6
59.3
64.6
66.5 | 20.0
16.2
21.6
25.8
27.2
35.3
28.8
36.1
38.4
50.2 | 11.4
18.3
11.3
13.7
26.3
31.3
21.1
30.8
31.5
22.9 | -410.4
-391.6
-451.6
-516.1
-624.6
-740.5
-798.4
-716.9
-670.4
-379.7 | | 2010 ^p
2007: I
II
IV | 2,373.2
2,481.7
2,595.9
2,679.9 | 1,837.1
1,575.5
1,619.1
1,690.3
1,761.8 | 1,276.4
1,105.4
1,138.3
1,179.3
1,225.1 | 560.7
470.2
480.8
511.0
536.7 | 797.6
862.6
905.6
918.0 | 3,167.3
3,249.5
3,278.9
3,302.5 | 2,352.6
2,300.6
2,349.8
2,394.7
2,457.5 | 1,948.0
1,939.0
1,978.9
2,013.7
2,074.9 | 404.6
361.6
370.9
381.0
382.6 | 727.4
783.1
760.8
719.4 | 158.2
139.4
116.6
123.3
125.6 | 71.7
57.6
58.6
60.0
61.2 | 62.0
45.4
25.1
31.9
41.9 | 24.5
36.4
32.8
31.5
22.6 | -794.2
-767.8
-683.0
-622.7 | | 2008:

 | 2,709.9
2,806.3
2,783.1
2,430.9 | 1,819.9
1,925.3
1,927.3
1,700.9 | 1,279.4
1,364.9
1,367.6
1,168.3 | 540.5
560.4
559.6
532.6 | 890.0
881.0
855.8
730.0 | 3,398.4
3,518.1
3,473.8
3,021.6 | 2,558.4
2,677.2
2,690.4
2,289.3 | 2,161.1
2,273.4
2,276.9
1,883.8 | 397.3
403.7
413.5
405.5 | 697.6
705.5
651.5
604.0 | 142.4
135.4
131.9
128.3 | 63.2
66.9
67.3
61.1 | 43.5
39.1
35.9
35.0 | 35.7
29.4
28.7
32.3 | -688.5
-711.8
-690.7
-590.7 | | 2009: I | 2,136.8
2,131.9
2,209.5
2,354.6 | 1,521.2
1,520.2
1,582.1
1,689.9 | 1,014.5
1,011.7
1,068.6
1,157.6 | 506.7
508.5
513.6
532.3 | 615.6
611.7
627.4
664.7 | 2,521.6
2,475.1
2,599.6
2,755.2 | 1,896.9
1,855.3
1,990.5
2,116.3 | 1,519.9
1,485.7
1,613.8
1,731.8 | 377.0
369.7
376.6
384.5 | 493.1
482.0
460.1
499.1 | 131.6
137.8
149.0
139.7 | 65.4
64.6
66.3
69.5 | 39.9
54.5
61.1
45.3 | 26.2
18.7
21.7
24.9 | -384.8
-343.3
-390.1
-400.6 | | 2010: I
II
IV ^p | 2,451.5
2,514.0
2,552.8 | 1,757.8
1,817.9
1,848.9
1,923.9 | 1,213.0
1,262.8
1,282.0
1,347.7 | 544.8
555.1
566.9
576.1 | 693.7
696.1
704.0 | 2,896.5
3,006.4
3,066.8 | 2,237.6
2,357.1
2,399.4
2,416.0 | 1,843.5
1,957.2
1,988.2
2,002.9 | 394.1
400.0
411.2
413.1 | 502.6
500.8
515.5 | 156.3
148.5
151.9
155.4 | 70.7
72.2
71.1
72.8 | 60.6
51.9
56.3
58.4 | 25.0
24.4
24.5
24.1 | -445.0
-492.5
-514.0 | Certain goods, primarily military equipment purchased and sold by the Federal Government, are included in services. Beginning with 1986, repairs and alterations of equipment were reclassified from goods to services. National income and product accounts (NIPA). TABLE B-25. Real exports and imports of goods and services, 1995-2010 [Billions of chained (2005) dollars; quarterly data at seasonally adjusted annual rates] | | | Exports | of goods and : | services | | | Imports | of goods and | services | | |-------------------------------|--|--|--|--|--|--|--|--|--|--| | | | | Goods ¹ | | | | | Goods ¹ | | | | Year or quarter | Total | Total | Durable
goods | Non-
durable
goods | Services ¹ | Total | Total | Durable
goods | Non-
durable
goods | Services ¹ | | 1995
1996
1997
1998 | 845.7
916.0
1,025.1
1,048.5
1,094.3 | 575.4
626.2
716.2
732.2
760.0 | 363.6
405.4
478.7
494.2
517.8 | 216.2
223.4
237.9
237.6
240.8 | 272.6
291.7
308.9
316.4
334.6 | 944.5
1,026.7
1,165.0
1,301.1
1,450.9 | 766.1
837.9
958.7
1,072.3
1,206.0 | 422.9
468.1
545.4
617.2
707.1 | 360.0
384.1
424.1
462.9
500.2 | 180.9
190.3
206.9
229.4
244.9 | | 2000 | 1,188.3
1,121.6
1,099.2
1,116.8
1,222.8
1,305.1
1,422.0
1,554.4
1,647.7
1,490.7 | 844.3
792.0
763.5
777.2
842.9
906.1
991.4
1,088.1
1,156.6
1,018.2 | 584.6
535.9
505.6
514.5
571.0
624.9
691.9
756.1
796.0
660.2 | 256.5
255.2
259.1
263.8
272.2
281.2
299.6
331.9
359.3
350.9 | 343.5
329.3
335.6
339.6
380.0
399.0
430.6
466.3
491.1
472.0 | 1,639.9
1,593.8
1,648.0
1,720.7
1,910.8
2,027.8
2,151.2
2,209.3
2,151.7
1,853.8 | 1,367.9
1,324.2
1,373.4
1,440.9
1,599.7
1,708.0
1,808.8
1,862.2
1,796.6
1,513.5 | 814.8
764.5
796.5
830.6
945.0
1,025.4
1,115.3
1,141.0
1,096.8
870.6 | 549.2
564.2
580.2
615.2
655.8
682.6
694.5
721.6
699.4
633.7 | 271.7
269.6
274.5
279.8
311.0
319.8
342.4
347.1
355.5
340.5 | | 2010 P
2007: I
II
IV | 1,665.4
1,496.4
1,521.3
1,578.0
1,622.0 | 1,166.8
1,050.5
1,070.0
1,102.7
1,129.1 | 773.8
727.7
744.2
767.3
785.3 | 386.8
322.7
325.8
335.4
343.7 | 499.3
445.9
451.3
475.3
492.9 | 2,086.6
2,192.7
2,217.5
2,244.6
2,182.4 | 1,735.2
1,848.9
1,870.5
1,893.9
1,835.4 | 1,067.1
1,139.0
1,138.1
1,151.7
1,135.3 | 667.4
710.2
731.7
741.7
702.7 | 352.4
343.8
346.9
350.6
347.1 | | 2008: I
II
IV | 1,644.7
1,696.6
1,675.0
1,574.5 | 1,155.3
1,195.1
1,181.9
1,094.1 | 795.4
828.0
820.4
740.2 | 358.6
367.0
361.7
350.1 | 489.4
501.5
493.1
480.5 | 2,174.6
2,190.4
2,189.8
2,052.2 |
1,820.1
1,840.9
1,836.1
1,689.3 | 1,136.7
1,146.3
1,110.8
993.4 | 689.3
700.1
721.8
686.6 | 355.0
349.6
353.8
363.7 | | 2009: I
II
III | 1,451.6
1,447.8
1,490.0
1,573.5 | 985.8
976.4
1,019.1
1,091.7 | 645.6
627.0
659.4
708.9 | 334.2
342.1
352.4
375.0 | 465.0
470.4
470.5
482.0 | 1,840.8
1,789.9
1,880.8
1,903.6 | 1,493.3
1,452.0
1,542.7
1,566.1 | 844.4
818.3
879.3
940.2 | 638.0
623.2
652.8
620.7 | 347.4
337.5
338.7
338.3 | | 2010:

 | 1,616.4
1,652.1
1,679.3
1,713.9 | 1,128.0
1,159.2
1,175.8
1,204.1 | 735.4
775.4
787.2
797.2 | 385.0
378.7
383.4
400.0 | 488.9
493.6
504.2
510.5 | 1,954.8
2,101.1
2,184.3
2,106.1 | 1,611.0
1,753.9
1,825.5
1,750.4 | 982.3
1,074.5
1,108.2
1,103.4 | 626.3
677.8
714.1
651.2 | 344.6
348.3
360.1
356.7 | ¹ Certain goods, primarily military equipment purchased and sold by the Federal Government, are included in services. Beginning with 1986, repairs and alterations of equipment were reclassified from goods to services. Note: See Table B-2 for data for total exports of goods and services and total imports of goods and services for 1962-94. Table B-26. Relation of gross domestic product, gross national product, net national product, and national income, 1962-2010 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | Plus: | Less: | quartorry au | | sumption of fix | annuan rates | J | | | |--|---|--|--|---|--|--|--|--|--|--| | Year or quarter | Gross
domestic
product | Income
receipts
from rest
of the
world | Income
payments
to rest
of the
world | Equals:
Gross
national
product | Total | Private | Govern-
ment | Equals:
Net
national
product | Less:
Statistical
discrep-
ancy | Equals:
National
income | | 1962
1963
1964
1965
1966
1967
1968 | 585.7
617.8
663.6
719.1
787.7
832.4
909.8
984.4 | 5.9
6.5
7.2
7.9
8.1
8.7
10.1
11.8 | 1.8
2.1
2.3
2.6
3.0
3.3
4.0
5.7 | 589.7
622.2
668.6
724.4
792.8
837.8
915.9
990.5 | 60.6
63.3
66.4
70.7
76.5
82.9
90.4
99.2 | 44.1
45.9
48.3
51.9
56.5
61.6
67.4
74.5 | 16.5
17.5
18.1
18.9
20.0
21.4
23.0
24.7 | 529.2
558.9
602.2
653.7
716.3
754.9
825.5
891.4 | 0.3
8
.8
1.5
6.2
4.5
4.3
2.9 | 528.9
559.7
601.4
652.2
710.1
750.4
821.2
888.5 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 1,038.3
1,126.8
1,237.9
1,382.3
1,499.5
1,637.7
1,824.6
2,030.1
2,293.8
2,562.2 | 12.8
14.0
16.3
23.5
29.8
28.0
32.4
37.2
46.3
68.3 | 6.4
6.4
7.7
10.9
14.3
15.0
15.5
16.9
24.7
36.4 | 1,044.7
1,134.4
1,246.4
1,394.9
1,515.0
1,650.7
1,841.4
2,050.4
2,315.3
2,594.2 | 108.3
117.8
127.2
140.8
163.7
190.4
208.2
231.8
261.4
298.9 | 81.7
89.5
97.7
109.5
127.8
150.4
165.5
186.1
212.0
244.5 | 26.6
28.2
29.4
31.3
35.9
39.9
42.6
45.6
49.5
54.4 | 936.4
1,016.6
1,119.3
1,254.1
1,351.3
1,460.3
1,633.3
1,818.6
2,053.9
2,295.3 | 6.9
11.0
8.9
8.0
9.8
16.3
23.5
21.2
26.1
47.0 | 929.5
1,005.6
1,110.3
1,246.1
1,341.5
1,444.0
1,609.8
1,797.4
2,027.9
2,248.3 | | 1980 | 2,788.1
3,126.8
3,253.2
3,534.6
3,930.9
4,217.5
4,460.1
4,736.4
5,100.4
5,482.1 | 79.1
92.0
101.0
101.9
121.9
112.4
111.0
122.8
151.6
177.2 | 44.9
59.1
64.5
64.8
85.6
85.9
93.4
105.2
128.3
151.2 | 2,822.3
3,159.8
3,289.7
3,571.7
3,967.2
4,244.0
4,477.7
4,754.0
5,123.8
5,508.1 | 344.1
393.3
433.5
451.1
474.3
505.4
538.5
571.1
611.0
651.5 | 282.3
323.2
356.4
369.5
387.5
412.8
439.1
464.5
497.1
529.6 | 61.8
70.1
77.1
81.6
86.9
92.7
99.4
106.6
113.9
121.8 | 2,478.2
2,766.4
2,856.2
3,120.6
3,492.8
3,738.6
3,939.2
4,182.9
4,512.8
4,856.6 | 45.3
36.6
4.8
49.7
31.5
42.3
67.7
32.9
-9.5
56.1 | 2,433.0
2,729.8
2,851.4
3,070.9
3,461.3
3,696.3
3,871.5
4,150.0
4,522.3
4,800.5 | | 1990 | 5,800.5
5,992.1
6,342.3
6,667.4
7,085.2
7,414.7
7,838.5
8,332.4
8,793.5
9,353.5 | 188.5
168.1
151.8
155.2
184.1
229.3
245.8
279.5
286.2
319.5 | 154.1
138.2
122.7
124.0
160.0
199.6
214.2
256.1
268.9
291.7 | 5,835.0
6,022.0
6,371.4
6,698.5
7,109.2
7,444.3
7,870.1
8,355.8
8,810.8
9,381.3 | 691.2
724.4
744.4
778.0
819.2
869.5
912.5
963.8
1,020.5
1,094.4 | 560.4
585.4
599.9
626.4
661.0
704.6
743.4
789.7
841.6
907.2 | 130.8
138.9
144.5
151.6
158.2
164.8
169.2
174.1
179.0
187.2 | 5,143.7
5,297.6
5,627.1
5,920.5
6,290.1
6,574.9
6,957.9
7,392.0
7,790.3
8,286.9 | 84.2
79.7
110.0
135.8
108.8
52.5
25.9
-14.0
-85.3
-71.1 | 5,059.5
5,217.9
5,517.1
5,784.7
6,181.3
6,522.3
6,931.7
7,406.0
7,875.6
8,358.0 | | 2000 | 9,951.5
10,286.2
10,642.3
11,142.1
11,867.8
12,638.4
13,398.9
14,061.8
14,369.1
14,119.0
14,660.2 | 380.5
323.0
313.5
353.3
448.6
573.0
721.1
871.0
839.2
629.8 | 342.8
271.1
264.4
284.6
357.4
475.9
648.6
747.7
664.7
483.6 | 9,989.2
10,338.1
10,691.4
11,210.8
11,959.0
12,735.5
13,471.3
14,185.1
14,543.6
14,265.3 | 1,184.3
1,256.2
1,305.0
1,354.1
1,432.8
1,541.4
1,660.7
1,767.5
1,849.2
1,861.1 | 986.8
1,051.6
1,094.0
1,135.9
1,200.9
1,290.8
1,391.4
1,476.2
1,536.9
1,535.8 | 197.5
204.6
210.9
218.1
231.9
250.6
269.3
291.3
312.3
325.3 | 8,804.9
9,081.9
9,386.4
9,856.8
10,526.2
11,194.2
11,810.7
12,417.6
12,694.4
12,404.2 | -134.0
-103.4
-22.1
16.6
-7.8
-79.7
-220.6
21.1
136.6
179.1 | 8,938.9
9,185.2
9,408.5
9,840.2
10,534.0
11,273.8
12,031.2
12,396.4
12,557.8
12,225.0 | | 2007: I | 13,789.5
14,008.2
14,158.2
14,291.3 | 797.6
862.6
905.6
918.0 | 727.4
783.1
760.8
719.4 | 13,859.8
14,087.6
14,302.9
14,489.9 | 1,733.9
1,757.6
1,778.2
1,800.3 | 1,449.6
1,468.6
1,484.8
1,501.8 | 284.3
289.0
293.4
298.5 | 12,125.9
12,330.0
12,524.7
12,689.7 | -135.6
-30.9
117.6
133.4 | 12,261.4
12,360.9
12,407.1
12,556.3 | | 2008: I
II
IV | 14,328.4
14,471.8
14,484.9
14,191.2 | 890.0
881.0
855.8
730.0 | 697.6
705.5
651.5
604.0 | 14,520.7
14,647.3
14,689.2
14,317.2 | 1,814.8
1,838.4
1,864.0
1,879.6 | 1,511.2
1,529.2
1,548.8
1,558.3 | 303.6
309.2
315.2
321.3 | 12,705.9
12,808.9
12,825.2
12,437.6 | 77.9
189.0
138.7
140.7 | 12,628.0
12,619.9
12,686.4
12,296.9 | | 2009: I
II
IV | 14,049.7
14,034.5
14,114.7
14,277.3 | 615.6
611.7
627.4
664.7 | 493.1
482.0
460.1
499.1 | 14,172.2
14,164.2
14,281.9
14,442.8 | 1,881.6
1,862.3
1,848.3
1,852.2 | 1,557.2
1,537.5
1,523.1
1,525.5 | 324.3
324.9
325.1
326.8 | 12,290.7
12,301.8
12,433.6
12,590.6 | 140.4
172.2
228.9
175.2 | 12,150.3
12,129.7
12,204.8
12,415.5 | | 2010: I
II
IV P | 14,446.4
14,578.7
14,745.1
14,870.4 | 693.7
696.1
704.0 | 502.6
500.8
515.5 | 14,637.6
14,774.0
14,933.6 | 1,852.4
1,860.4
1,871.9
1,890.0 | 1,522.8
1,527.4
1,535.5
1,549.7 | 329.6
333.0
336.4
340.3 | 12,785.2
12,913.7
13,061.7 | 164.2
131.1
184.1 | 12,621.0
12,782.6
12,877.5 | TABLE B-27. Relation of national income and personal income, 1962-2010 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | 10118 01 00118 | ., ,, , | Less: | , , , , | | | Plu | JS: | Equals: | |--|---|---
--|---|---|---|--|--|---|---|--| | Year or quarter | National
income | Corporate profits with inventory valuation and capital consumption adjustments | Taxes
on
production
and
imports
less
subsidies | Contributions for government social insurance, domestic | Net
interest
and
miscel-
laneous
payments
on
assets | Business
current
transfer
payments
(net) | Current
surplus
of
govern-
ment
enter-
prises | Wage
accruals
less
disburse-
ments | Personal
income
receipts
on
assets | Personal
current
transfer
receipts | Personal
income | | 1962
1963
1964
1965
1966
1966
1967
1968 | 528.9
559.7
601.4
652.2
710.1
750.4
821.2
888.5 | 62.3
68.3
75.5
86.5
92.5
90.2
97.3
94.5 | 48.1
51.2
54.5
57.7
59.3
64.1
72.2
79.3 | 19.1
21.7
22.4
23.4
31.3
34.9
38.7
44.1 | 14.2
15.2
17.4
19.6
22.4
25.5
27.1
32.7 | 2.2
2.7
3.1
3.6
3.5
3.8
4.3
4.9 | 0.9
1.4
1.3
1.3
1.0
.9
1.2
1.0 | 0.0
.0
.0
.0
.0
.0 | 44.1
47.9
53.8
59.4
64.1
69.0
75.2
84.1 | 30.4
32.2
33.5
36.2
39.6
48.0
56.1
62.3 | 456.4
479.5
514.3
555.5
603.8
648.1
711.7
778.3 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 929.5
1,005.6
1,110.3
1,246.1
1,341.5
1,444.0
1,609.8
1,797.4
2,027.9 | 82.5
96.1
111.4
124.5
115.1
133.3
161.6
191.8
218.4 | 86.6
95.8
101.3
112.0
121.6
130.8
141.3
152.6
162.0 | 46.4
51.2
59.2
75.5
85.2
89.3
101.3
113.1
131.3 | 39.1
43.9
47.9
55.2
70.8
81.6
85.5
101.1
115.0 | 4.5
4.3
4.9
6.0
7.1
9.4
9.5
10.8 | .0
2
.5
4
9
-3.2
-1.8
-2.7
-2.2 | .0
.6
.0
1
5
.1
.1
.3
2 | 93.5
101.0
109.6
124.7
146.4
162.2
178.4
205.3
234.8 | 74.7
88.1
97.9
112.6
133.3
170.0
184.0
194.2
209.6 | 838.6
903.1
992.6
1,110.5
1,222.7
1,334.9
1,474.7
1,632.5
1,836.7 | | 1980
1981
1982
1983
1983
1984
1985
1986
1986
1987
1988 | 2,248.3
2,433.0
2,729.8
2,851.4
3,070.9
3,461.3
3,696.3
3,871.5
4,150.0
4,522.3 | 225.4
201.4
223.3
205.7
259.8
318.6
332.5
314.1
367.8
426.6 | 171.6
190.5
224.2
225.9
242.0
268.7
286.8
298.5
317.3
345.0 | 152.7
166.2
195.7
208.9
226.0
257.5
281.4
303.4
323.1
361.5 | 138.9
181.8
232.3
271.1
285.3
327.1
341.5
367.1
366.7
385.3 | 13.3
14.7
17.9
20.6
22.6
30.3
35.2
36.9
34.1
33.6 | -2.9
-5.1
-5.6
-4.5
-3.2
-1.9
.9
.2
2.6 | .0
.1
.0
4
.2
2
.0 | 274.7
338.7
421.9
488.4
529.6
607.9
653.2
694.5
715.8
767.0 | 235.3
279.5
318.4
354.8
383.7
400.1
424.9
451.0
467.6
496.5 | 2,059.5
2,301.5
2,582.3
2,766.8
2,952.2
3,268.9
3,496.7
3,696.0
3,924.4
4,231.2 | | 1989
1990
1991
1992
1993
1994
1995
1996
1997
1998 | 5,217.9
5,517.1
5,784.7
6,181.3
6,522.3
6,931.7
7,406.0
7,875.6 | 425.6
434.4
457.3
496.2
543.7
628.2
716.2
801.5
884.8
812.4 | 371.4
398.0
429.6
453.3
466.4
512.7
523.1
545.5
577.8
603.1 | 385.2
410.1
430.2
455.0
477.4
508.2
532.8
555.1
587.2
624.7 | 434.1
444.2
418.2
387.7
364.6
362.2
358.3
371.1
407.6
479.3 | 39.2
40.1
39.9
40.7
40.5
41.9
45.8
53.8
51.3
65.2 | 4.9
1.6
5.7
8.2
8.7
9.6
13.1
14.4
14.1
13.3 | .0
.1
-15.8
6.4
17.6
16.4
3.6
-2.9 | 874.8
920.8
928.6
909.7
900.5
947.7
1,005.4
1,080.7
1,165.5 | 542.6
594.9
665.9
745.8
790.8
826.4
878.9
924.1
949.2
977.9 | 4,557.5
4,846.7
5,031.5
5,347.3
5,568.1
5,874.8
6,200.9
6,591.6
7,000.7
7,525.4 | | 2000 | 8,358.0
8,938.9
9,185.2
9,408.5
9,840.2
10,534.0
11,273.8
12,031.2
12,396.4
12,557.8
12,225.0 | 856.3
819.2
784.2
872.2
977.8
1,246.9
1,456.1
1,608.3
1,510.6
1,262.8
1,258.0 | 628.4
662.7
669.0
721.4
757.7
817.0
869.3
935.5
972.6
992.3 | 661.3
705.8
733.2
751.5
778.9
827.3
872.7
921.8
959.5
987.2
970.3 | 481.4
539.3
544.4
506.4
504.1
461.6
543.0
652.2
731.6
812.8
784.3 | 69.0
87.0
101.3
82.4
76.1
81.7
95.9
83.0
103.3
121.7 | 14.1
9.1
4.0
6.3
7.0
1.2
-3.5
-4.2
-11.8
-16.7
-13.2 | 5.2
.0
.0
.0
15.0
-15.0
5.0
1.3
-6.3
-5.0 | 1,246.8
1,360.7
1,346.0
1,309.6
1,312.9
1,408.5
1,542.0
1,829.7
2,057.0
2,109.3
1,919.7 | 1,021.6
1,083.0
1,188.1
1,282.1
1,341.7
1,415.5
1,508.6
1,605.0
1,718.5
1,879.2
2,132.8 | 7,910.8
8,559.4
8,883.3
9,060.1
9,378.1
9,937.2
10,485.9
11,268.1
11,912.3
12,391.1
12,174.9 | | 2010 <i>P</i> | 12,261.4
12,360.9
12,407.1
12,556.3 | 1,515.5
1,565.3
1,501.0
1,460.8 | 999.9
964.7
965.8
975.1
984.9 | 1,004.3
953.4
954.2
958.7
971.6 | 737.6
703.9
693.7
743.3
785.6 | 131.8
105.6
102.9
104.4
100.4 | -13.6
-10.1
-11.0
-11.2
-14.8 | .0
-25.0
.0
.0 | 1,906.4
1,959.2
2,050.4
2,098.7
2,119.8 | 2,295.2
1,701.6
1,698.6
1,719.8
1,753.8 | 12,545.3
11,714.3
11,839.0
11,954.4
12,141.4 | | 2008: I | 12,628.0
12,619.9
12,686.4
12,296.9 | 1,376.3
1,329.0
1,350.8
995.0 | 990.0
1,000.1
1,000.1
979.1 | 988.3
987.7
989.5
983.4 | 787.4
794.3
804.7
864.9 | 118.4
114.0
115.7
138.8 | -16.0
-17.0
-16.5
-17.3 | .0
.0
.0
.0
–20.0 | 2,123.6
2,114.7
2,129.8
2,069.1 | 1,793.2
1,934.4
1,875.2
1,914.2 | 12,300.4
12,460.9
12,447.0
12,356.3 | | 2009: I | 12,150.3
12,129.7
12,204.8
12,415.5 | 1,138.2
1,178.0
1,297.5
1,418.2 | 959.9
961.6
959.2
976.8 | 964.2
971.6
970.6
974.8 | 847.4
773.4
750.7
765.6 | 139.7
141.8
124.9
129.8 | -15.8
-14.2
-11.7
-11.3 | 20.0
.0
.0 | 1,972.7
1,925.9
1,891.1
1,889.2 | 2,023.7
2,160.2
2,159.3
2,188.2 | 12,093.2
12,203.4
12,164.0
12,239.0 | | 2010: I | 12,621.0
12,782.6
12,877.5 | 1,566.6
1,614.1
1,640.1 | 988.5
996.1
1,002.2
1,012.7 | 987.8
1,001.9
1,009.8
1,017.7 | 765.9
736.2
719.6
728.8 | 130.5
130.8
133.4
132.5 | -12.1
-13.1
-14.2
-14.9 | .0
.0
.0
.0 | 1,911.1
1,914.4
1,889.7
1,910.5 | 2,245.5
2,286.1
2,316.4
2,333.0 | 12,350.3
12,517.1
12,592.8
12,721.1 | # Table B-28. National income by type of income, 1962-2010 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | [BI | IIIONS OT a | ollars; quai | teriy data | at seasona | ally adjuste | a annuai r | | etors' incom | e with | | |--|--|--|--|--|--|--|--|--|--|--|--|--| | | | | | Compen | sation of em | ployees | | | inventory | valuation ar
nption adjus | nd capital | Rental
income | | | | | Wage a | and salary a | ccruals | Si
wag | upplements
ges and sala | to
ries | | | | of
per-
sons | | Year or quarter | National
income | Total | Total | Govern-
ment | Other | Total |
Employer
contribu-
tions for
employee
pension
and
insurance
funds | Employer
contribu-
tions for
govern-
ment
social
insur-
ance | Total | Farm | Non-
farm | with
capital
con-
sump-
tion
adjust-
ment | | 1962
1963
1964
1965
1966
1967
1968 | 528.9
559.7
601.4
652.2
710.1
750.4
821.2
888.5 | 327.1
345.2
370.7
399.5
442.7
475.1
524.3
577.6 | 299.4
314.9
337.8
363.8
400.3
429.0
472.0
518.3 | 56.3
60.0
64.9
69.9
78.4
86.5
96.7
105.6 | 243.0
254.8
272.9
293.8
321.9
342.5
375.3
412.7 | 27.8
30.4
32.9
35.7
42.3
46.1
52.3
59.3 | 16.6
18.0
20.3
22.7
25.5
28.1
32.4
36.5 | 11.2
12.4
12.6
13.1
16.8
18.0
20.0
22.8 | 55.3
56.5
59.4
63.9
68.2
69.8
74.2
77.5 | 11.2
11.0
9.8
12.0
13.0
11.6
11.7 | 44.1
45.5
49.6
51.9
55.2
58.2
62.5
64.7 | 18.6
19.3
19.4
19.9
20.5
20.9
20.6
20.9 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 929.5
1,005.6
1,110.3
1,246.1
1,341.5
1,444.0
1,609.8
1,797.4
2,027.9
2,248.3 | 617.2
658.9
725.1
811.2
890.2
949.1
1,059.3
1,180.5
1,335.5
1,498.3 | 551.6
584.5
638.8
708.8
772.3
814.8
899.7
994.2
1,120.6
1,253.3 | 117.2
126.8
137.9
148.8
160.5
176.2
188.9
202.6
220.0
237.1 | 434.3
457.8
500.9
560.0
611.8
638.6
710.8
791.6
900.6
1,016.2 | 65.7
74.4
86.4
102.5
118.0
134.3
159.6
186.4
214.9
245.0 | 41.8
47.9
55.2
62.7
73.3
87.6
105.2
125.3
143.4
162.4 | 23.8
26.4
31.2
39.8
44.7
46.7
54.4
61.1
71.5
82.6 | 78.5
84.7
96.0
113.6
113.5
119.6
132.2
146.0
167.5
181.1 | 12.9
13.4
17.0
29.1
23.5
22.0
17.2
16.0
19.9
22.2 | 65.6
71.3
79.0
84.6
90.0
97.6
115.0
130.1
147.6
159.0 | 21.1
22.2
23.1
23.9
24.0
23.4
22.1
19.6
20.9
22.6 | | 1980
1981
1982
1983
1984
1985
1986
1987
1987 | 2,433.0
2,729.8
2,851.4
3,070.9
3,461.3
3,696.3
3,871.5
4,150.0
4,522.3
4,800.5 | 1,647.6
1,819.7
1,919.6
2,035.5
2,245.4
2,411.7
2,557.7
2,735.6
2,954.2
3,131.3 | 1,373.4
1,511.4
1,587.5
1,677.5
1,844.9
1,982.6
2,102.3
2,256.3
2,439.8
2,583.1 | 261.5
285.8
307.5
324.8
348.1
373.9
397.2
423.1
452.0
481.1 | 1,112.0
1,225.5
1,280.0
1,352.7
1,496.8
1,608.7
1,705.1
1,833.1
1,987.7
2,101.9 | 274.2
308.3
332.1
358.0
400.5
429.2
455.3
479.4
514.4
548.3 | 185.2
204.7
222.4
238.1
261.5
281.5
297.5
313.1
329.7
354.6 | 88.9
103.6
109.8
119.9
139.0
147.7
157.9
166.3
184.6
193.7 | 173.5
181.6
174.8
190.7
233.1
246.1
262.6
294.2
334.8
351.6 | 11.7
19.0
13.3
6.2
20.9
21.0
22.8
28.9
26.8
33.0 | 161.8
162.6
161.5
184.5
212.1
225.1
239.7
265.3
308.0
318.6 | 28.5
36.5
38.1
38.2
40.0
41.9
33.8
34.2
40.2
42.4 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 5,059.5
5,217.9
5,517.1
5,784.7
6,181.3
6,522.3
6,931.7
7,406.0
7,875.6
8,358.0 | 3,326.3
3,438.3
3,631.4
3,797.1
3,998.5
4,195.2
4,391.4
4,665.6
5,023.2
5,353.9 | 2,741.2
2,814.5
2,957.8
3,083.0
3,248.5
3,434.4
3,620.0
3,873.6
4,180.9
4,465.2 | 519.0
548.8
572.0
589.0
609.5
629.0
648.1
671.8
701.2
733.7 | 2,222.2
2,265.7
2,385.8
2,494.0
2,639.0
2,805.4
2,971.9
3,201.8
3,479.7
3,731.5 | 585.1
623.9
673.6
714.1
750.1
760.8
771.4
792.0
842.3
888.8 | 378.6
408.7
445.2
474.4
495.9
496.7
496.6
502.4
535.1
565.4 | 206.5
215.1
228.4
239.7
254.1
264.1
274.8
289.6
307.2
323.3 | 365.1
367.3
414.9
449.6
485.1
516.0
583.7
628.2
687.5
746.8 | 32.2
27.5
35.8
32.0
35.6
23.4
38.4
32.6
28.9
28.5 | 333.0
339.8
379.1
417.6
449.5
492.6
545.2
595.6
658.7
718.3 | 49.8
61.6
84.6
114.1
142.9
154.6
170.4
176.5
191.5
208.2 | | 2000
2001
2002
2003
2004
2005
2006
2007
2007
2008 | 8,938.9
9,185.2
9,408.5
9,840.2
10,534.0
11,273.8
12,031.2
12,396.4
12,557.8
12,225.0 | 5,788.8
5,979.3
6,110.8
6,382.6
6,693.4
7,065.0
7,477.0
7,855.9
8,060.8
7,811.7 | 4,827.7
4,952.2
4,997.3
5,154.6
5,410.7
5,706.0
6,070.1
6,415.5
6,554.0
6,279.1 | 779.7
821.9
873.1
913.3
952.8
991.5
1,035.2
1,089.0
1,144.0
1,173.6 | 4,048.0
4,130.3
4,124.2
4,241.3
4,457.9
4,714.5
5,035.0
5,326.4
5,410.1
5,105.5 | 961.2
1,027.1
1,113.5
1,228.0
1,282.7
1,359.1
1,406.9
1,440.4
1,506.8
1,532.6 | 615.9
669.1
747.4
845.6
874.6
931.6
960.1
980.5
1,036.6
1,072.0 | 345.2
358.0
366.1
382.4
408.1
427.5
446.7
459.9
470.1
460.6 | 817.5
870.7
890.3
930.6
1,033.8
1,069.8
1,133.0
1,090.4
1,102.0
1,011.9 | 29.6
30.5
18.5
36.5
49.7
43.9
29.3
37.8
50.8
30.5 | 787.8
840.2
871.8
894.1
984.1
1,025.9
1,103.6
1,052.6
1,051.2
981.5 | 215.3
232.4
218.7
204.2
198.4
178.2
146.5
143.7
222.0
274.0 | | 2010 <i>P</i>
2007: I
II
IV | 12,261.4
12,360.9
12,407.1
12,556.3 | 7,990.8
7,756.4
7,814.4
7,868.5
7,984.3 | 6,404.7
6,328.1
6,382.8
6,427.6
6,523.4 | 1,187.2
1,076.4
1,082.7
1,092.6
1,104.5 | 5,217.5
5,251.8
5,300.1
5,335.0
5,418.9 | 1,586.1
1,428.3
1,431.6
1,441.0
1,460.9 | 1,106.9
970.2
974.2
982.0
995.6 | 479.2
458.0
457.4
459.0
465.2 | 1,055.8
1,103.0
1,090.0
1,079.3
1,089.1 | 45.6
36.2
34.1
35.0
45.9 | 1,010.2
1,066.8
1,056.0
1,044.3
1,043.3 | 301.3
122.4
139.8
146.8
165.9 | | 2008: | 12,628.0
12,619.9
12,686.4
12,296.9
12,150.3 | 8,082.2
8,077.3
8,082.9
8,000.7
7,797.7 | 6,595.9
6,575.1
6,567.9
6,477.3 | 1,127.0
1,138.2
1,150.9
1,159.7 | 5,468.9
5,436.9
5,417.0
5,317.5
5.112.5 | 1,486.2
1,502.2
1,515.1
1,523.5 | 1,015.3
1,031.9
1,043.9
1,055.5 | 471.0
470.4
471.2
468.0
457.4 | 1,107.3
1,116.1
1,111.5
1,073.0
1,018.7 | 60.7
52.7
50.5
39.5 | 1,046.6
1,063.4
1,061.1
1,033.5
989.0 | 182.4
206.0
237.1
262.6
264.7 | | II
III
IV | 12,129.7
12,204.8
12,415.5 | 7,819.0
7,798.7
7,831.4 | 6,287.7
6,263.9
6,284.9 | 1,167.6
1,176.2
1,175.6
1,174.9 | 5,111.4
5,088.3
5,110.0 | 1,531.4
1,534.8
1,546.5 | 1,069.9
1,074.0
1,084.0 | 461.5
460.8
462.5 | 1,000.5
1,006.4
1,022.1 | 28.0
28.0
36.2 | 972.5
978.4
985.9 | 269.4
279.1
282.8 | | 2010:

 | 12,621.0
12,782.6
12,877.5 | 7,858.1
7,969.9
8,033.0
8,102.1 | 6,291.4
6,388.8
6,440.8
6,497.9 | 1,185.5
1,193.1
1,185.3
1,185.0 | 5,105.9
5,195.7
5,255.5
5,312.9 | 1,566.7
1,581.1
1,592.2
1,604.2 | 1,095.8
1,103.1
1,110.3
1,118.2 | 470.9
478.0
482.0
486.0 | 1,030.7
1,049.7
1,059.5
1,083.3 | 36.8
38.9
48.5
58.1 | 994.0
1,010.8
1,011.0
1,025.1 | 292.7
298.8
303.8
309.9 | See next page for continuation of table. Table B-28. National income by type of income, 1962-2010—Continued [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | Corp | orate profi | | | luation an | | t seasona
consumption | | | arratesj | | | | | |--|--|--|--|--|--|--|--|--|---|--|--|--|--|--| | | | | Profits w | vith invento | ory valuati
consumpt | on adjustr | nent and | | | Net | Taxes | | Busi- | Current | | Voor or quarter | | | | | Profits | | | | Capital
con- | interest | on
produc- | Less: | current | surplus
of | | Year or quarter | Total | Total | D. C. | Taxes | Pro | ofits after | tax | Inven-
tory
valua- | sump-
tion |
miscel-
laneous
pay- | tion
and
imports | Sub-
sidies | transfer
pay-
ments | govern-
ment
enter- | | | | Total | Profits
before
tax | on
corpo-
rate
income | Total | Net
divi-
dends | Undis-
tributed
profits | tion
adjust-
ment | adjust-
ment | ments | IIIIports | | (net) | prises | | 1962
1963
1964
1965
1966
1967
1968 | 62.3
68.3
75.5
86.5
92.5
90.2
97.3
94.5 | 57.0
62.1
68.6
78.9
84.6
82.0
88.8
85.5 | 57.0
62.1
69.1
80.2
86.7
83.5
92.4
91.4 | 24.1
26.4
28.2
31.1
33.9
32.9
39.6
40.0 | 32.9
35.7
40.9
49.1
52.8
50.6
52.8
51.4 | 15.0
16.2
18.2
20.2
20.7
21.5
23.5
24.2 | 17.9
19.5
22.7
28.9
32.1
29.1
29.3
27.2 | 0.0
.1
5
-1.2
-2.1
-1.6
-3.7
-5.9 | 5.3
6.2
6.9
7.6
8.0
8.2
8.5
9.0 | 14.2
15.2
17.4
19.6
22.4
25.5
27.1
32.7 | 50.4
53.4
57.3
60.7
63.2
67.9
76.4
83.9 | 2.3
2.2
2.7
3.0
3.9
3.8
4.2
4.5 | 2.2
2.7
3.1
3.6
3.5
3.8
4.3
4.9 | 0.9
1.4
1.3
1.3
1.0
.9
1.2 | | 1970
1971
1972
1973
1974
1975
1976
1976
1977 | 82.5
96.1
111.4
124.5
115.1
133.3
161.6
191.8
218.4
225.4 | 74.4
88.3
101.6
115.4
109.6
135.0
165.6
194.8
222.4
232.0 | 81.0
92.9
108.2
135.0
147.8
145.5
179.7
210.5
246.1
272.1 | 34.8
38.2
42.3
50.0
52.8
51.6
65.3
74.4
84.9
90.0 | 46.2
54.7
65.9
85.0
95.0
93.9
114.5
136.1
161.3
182.1 | 24.3
25.0
26.8
29.9
33.2
33.0
39.0
44.8
50.8
57.5 | 21.9
29.7
39.0
55.1
61.8
60.9
75.4
91.3
110.5
124.6 | -6.6
-4.6
-19.6
-38.2
-10.5
-14.1
-15.7
-23.7
-40.1 | 8.1
7.8
9.8
9.1
5.6
-1.7
-4.0
-3.0
-4.0
-6.6 | 39.1
43.9
47.9
55.2
70.8
81.6
85.5
101.1
115.0
138.9 | 91.4
100.5
107.9
117.2
124.9
135.3
146.4
159.7
170.9
180.1 | 4.8
4.7
6.6
5.2
3.3
4.5
5.1
7.1
8.9
8.5 | 4.5
4.3
4.9
6.0
7.1
9.4
9.5
8.5
10.8
13.3 | .0
2
.5
4
9
-3.2
-1.8
-2.7
-2.2
-2.9 | | 1980 | 201.4
223.3
205.7
259.8
318.6
332.5
314.1
367.8
426.6
425.6 | 211.4
219.1
191.1
226.6
264.6
257.5
253.0
306.9
367.7
374.1 | 253.5
243.7
198.6
234.0
268.6
257.5
246.0
323.1
389.9
390.5 | 87.2
84.3
66.5
80.6
97.5
99.4
109.7
130.4
141.6
146.1 | 166.4
159.4
132.1
153.4
171.1
158.1
136.3
192.7
248.3
244.4 | 64.1
73.8
77.7
83.5
90.8
97.6
106.2
112.3
129.9 | 102.3
85.6
54.4
69.9
80.3
60.5
30.1
80.3
118.4
86.4 | -42.1
-24.6
-7.5
-7.4
-4.0
.0
7.1
-16.2
-22.2
-16.3 | -10.0
4.2
14.6
33.3
54.0
75.1
61.1
61.0
58.9
51.5 | 181.8
232.3
271.1
285.3
327.1
341.5
367.1
366.7
385.3
434.1 | 200.3
235.6
240.9
263.3
289.8
308.1
323.4
347.5
374.5
398.9 | 9.8
11.5
15.0
21.3
21.1
21.4
24.9
30.3
29.5
27.4 | 14.7
17.9
20.6
22.6
30.3
35.2
36.9
34.1
33.6
39.2 | -5.1
-5.6
-4.5
-3.2
-1.9
.6
.9
.2
2.6
4.9 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 434.4
457.3
496.2
543.7
628.2
716.2
801.5
884.8
812.4
856.3 | 398.8
430.3
471.6
515.0
586.6
666.0
743.8
815.9
738.6
776.6 | 411.7
425.4
474.4
519.0
599.0
684.3
740.7
801.8
722.9
780.5 | 145.4
138.6
148.7
171.0
193.1
217.8
231.5
245.4
248.4
258.8 | 266.3
286.8
325.7
348.0
405.9
466.5
509.3
556.3
474.5
521.7 | 169.1
180.7
188.0
202.9
235.7
254.4
297.7
331.2
351.5
337.4 | 97.2
106.1
137.7
145.1
170.2
212.1
211.5
225.1
123.1
184.3 | -12.9
4.9
-2.8
-4.0
-12.4
-18.3
3.1
14.1
15.7
-4.0 | 35.7
27.0
24.6
28.7
41.6
50.2
57.7
69.0
73.8
79.7 | 444.2
418.2
387.7
364.6
362.2
358.3
371.1
407.6
479.3
481.4 | 425.0
457.1
483.4
503.1
545.2
557.9
580.8
611.6
639.5
673.6 | 27.0
27.5
30.1
36.7
32.5
34.8
35.2
33.8
36.4
45.2 | 40.1
39.9
40.7
40.5
41.9
45.8
53.8
51.3
65.2
69.0 | 1.6
5.7
8.2
8.7
9.6
13.1
14.4
14.1
13.3 | | 2000 | 819.2
784.2
872.2
977.8
1,246.9
1,456.1
1,608.3
1,510.6
1,262.8
1,258.0 | 755.7
720.8
762.8
892.2
1,195.1
1,609.5
1,784.7
1,691.1
1,289.1
1,328.6 | 772.5
712.7
765.3
903.5
1,229.4
1,640.2
1,822.7
1,738.4
1,333.2
1,316.7 | 265.1
203.3
192.3
243.8
306.1
412.4
473.3
445.5
308.4
254.9 | 507.4
509.4
573.0
659.7
923.3
1,227.8
1,349.5
1,292.9
1,024.8
1,061.8 | 377.9
370.9
399.3
424.9
550.3
557.3
704.8
794.5
797.7
718.9 | 129.5
138.5
173.8
234.8
373.0
670.5
644.7
498.4
227.2
342.9 | -16.8
8.0
-2.6
-11.3
-34.3
-30.7
-38.0
-47.2
-44.1
11.9 | 63.6
63.4
109.4
85.6
51.8
-153.4
-176.4
-180.5
-26.3
-70.6 | 539.3
544.4
506.4
504.1
461.6
543.0
652.2
731.6
812.8
784.3 | 708.6
727.7
762.8
806.8
863.4
930.2
986.8
1,027.2
1,045.1
1,024.7 | 45.8
58.7
41.4
49.1
46.4
60.9
51.4
54.6
52.8
60.3 | 87.0
101.3
82.4
76.1
81.7
95.9
83.0
103.3
121.7
134.0 | 9.1
4.0
6.3
7.0
1.2
-3.5
-4.2
-11.8
-16.7
-13.2 | | 2010 ^p
2007: I
II
IV | 1,515.5
1,565.3
1,501.0
1,460.8 | 1,688.3
1,748.7
1,686.0
1,641.5 | 1,738.6
1,783.5
1,715.1
1,716.3 | 474.1
467.9
431.0
408.8 | 1,264.4
1,315.6
1,284.1
1,307.5 | 732.6
756.5
804.4
809.7
807.4 | 508.0
511.2
474.3
500.1 | -50.3
-34.8
-29.1
-74.8 | -131.4
-172.8
-183.3
-185.1
-180.7 | 737.6
703.9
693.7
743.3
785.6 | 1,058.8
1,014.7
1,023.9
1,030.7
1,039.4 | 59.0
50.0
58.1
55.7
54.5 | 131.8
105.6
102.9
104.4
100.4 | -13.6
-10.1
-11.0
-11.2
-14.8 | | 2008:

 | 1,376.3
1,329.0
1,350.8
995.0 | 1,406.1
1,353.3
1,376.0
1,021.0 | 1,534.8
1,493.3
1,442.7
861.9 | 356.7
343.0
313.3
220.4 | 1,178.1
1,150.4
1,129.4
641.5 | 812.7
802.1
798.4
777.5 | 365.4
348.3
331.0
-135.9 | -128.7
-140.0
-66.7
159.1 | -29.8
-24.3
-25.2
-26.1 | 787.4
794.3
804.7
864.9 | 1,041.7
1,051.9
1,052.6
1,034.3 | 51.7
51.8
52.4
55.2 | 118.4
114.0
115.7
138.8 | -16.0
-17.0
-16.5
-17.3 | | 2009:

 V | 1,138.2
1,178.0
1,297.5
1,418.2 | 1,223.0
1,249.8
1,360.5
1,481.2 | 1,130.0
1,219.2
1,369.2
1,548.4 | 222.0
222.8
255.7
319.1 | 908.0
996.5
1,113.5
1,229.3 | 747.8
719.7
699.6
708.5 | 160.2
276.7
413.9
520.8 | 93.0
30.6
-8.7
-67.2 | -84.8
-71.8
-63.0
-63.0 | 847.4
773.4
750.7
765.6 | 1,016.7
1,018.7
1,028.2
1,035.2 | 56.8
57.2
69.1
58.4 | 139.7
141.8
124.9
129.8 | -15.8
-14.2
-11.7
-11.3 | | 2010:

 | 1,566.6
1,614.1
1,640.1 | 1,736.5
1,784.7
1,809.3 | 1,772.9
1,788.2
1,845.7 | 403.2
405.6
429.4 | 1,369.7
1,382.6
1,416.3 | 720.3
728.4
736.5
745.3 | 649.4
654.2
679.9 | -36.4
-3.5
-36.4 | -169.9
-170.7
-169.3
-15.8 | 765.9
736.2
719.6
728.8 | 1,045.9
1,054.6
1,060.8
1,074.0 | 57.4
58.5
58.6
61.4 | 130.5
130.8
133.4
132.5 | -12.1
-13.1
-14.2
-14.9 | # Table B-29. Sources of personal income, 1962-2010 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | | | on of emplo | | ed | | Proprie | etors' incom
valuation a
option adjus | nd capital | Rental |
--|--|---|---|---|--
--|--|--|--|---|---|---| | | | | | ige and sal | | | upplements
ges and sala | | | | | income
of
persons | | Year or quarter | Personal
income | Total | Total | Private
indus-
tries | Govern-
ment | Total | Employer
contribu-
tions for
employee
pension
and
insurance
funds | Employer
contribu-
tions for
govern-
ment
social
insurance | Total | Farm | Non-
farm | with
capital
con-
sump-
tion
adjust-
ment | |
1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1978
1978
1979
1980
1981
1981
1982
1983
1984
1985
1988
1989
1990
1991
1992
1993
1993
1994
1995
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1999
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990
1990 | 456.4
479.5
514.3
555.5
603.8
648.1
711.7
778.3
838.6
903.1
992.6
1.122.7
1.334.9
1.222.7
1.334.9
1.474.7
2.059.5
2.301.5
2.582.3
2.766.8
2.952.2
3.268.9
3.496.7
3.696.4
4.231.2
4.557.5
5.347.3
3.568.1
5.347.3
5.347.3
9.6591.6
7.000.7
7.000.7
7.7525.4
7.710.8
8.853.3
9.937.2
11.268.1
11.274.9
9.937.2
11.268.1
11.2174.9
9.937.2
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9
11.2174.9 | 327.1
345.2
370.7
399.5
442.7
475.1
524.3
577.6
617.2
617.2
617.2
810.3
725.1
811.3
725.1
811.3
725.1
811.3
725.1
811.3
725.1
811.3
812.3
725.1
813.3
725.1
813.3
725.1
813.3
725.1
813.3
825.2
83.3
847.6
84.8
84.3
84.3
84.3
84.3
84.3
84.3
84.3 | 299.4
314.9
337.8
363.8
4400.3
472.0
518.3
551.6
638.8
702.8
814.7
814.7
814.7
814.7
1.1253.5
1.373.5
1.587.5
1.578.0
1.253.5
1.578.0
1.253.5
1.587.5
1.588.3
2.439.8
2.102.3
2.439.8
2.102.3
2.439.8
2.102.3
2.439.8
2.102.3
2.439.8
2.102.3
2.439.8
2.583.1
2.439.8
2.583.1
2.439.8
2.583.1
2.439.8
2.583.1
2.439.8
2.583.1
2.439.8
2.583.1
2.439.8
2.583.1
2.439.8
3.616.3
3.249.8
3.616.3
3.274.1
4.821.7
5.701.0
6.655.9
6.274.1
6.404.7
6.353.1
6.427.6
6.427.6
6.553.8 | 243.0 254.8 272.9 293.8 321.9 342.5 375.3 412.7 434.3 4501.2 550.0 611.8 638.6 791.6 9.0 61.016.2 1.112.0 1.225.5 1.280.0 1.352.7 1.496.8 1.833.1 1.987.7 2.101.9 2.226.5 2.265.7 2.487.6 2.621.3 2.789.0 2.968.3 3.480.4 3.726.3 4.729.3 4.709.5 5.217.5 5.333.7 5.332.7 5.332.7 5.333.7 | 56.3
60.0
64.9
69.9
78.4
86.5
96.7
105.6
137.6
137.6
137.6
148.8
161.0
176.1
178.1
307.5
237.3
261.5
225.7
237.3
261.5
247.3
347.9
423.1
452.0
481.1
548.8
572.0
481.1
548.8
572.0
648.1
671.2
733.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
779.7
7 |
27.8
30.4
32.9
35.7
42.3
46.1
52.3
59.3
65.7
74.4
86.4
102.5
118.0
274.2
308.3
135.0
400.5
429.2
455.3
479.4
548.3
673.6
673.6
673.6
673.6
673.6
771.4
792.0
888.8
961.2
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228.0
1,228 | insurance | | 55.3
56.5
59.4
68.2
69.8
74.2
77.5
78.5
84.7
96.0
113.6
113.5
119.6
167.5
181.1
173.5
181.1
173.5
181.1
246.1
246.1
246.1
331.8
351.6
365.1
367.3
414.9
485.1
516.0
583.7
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
746.8
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5
817.5 | 11.2
11.0
9.8
12.0
13.0
11.6
11.7
12.8
12.9
13.9
12.0
12.0
12.2
11.7
19.0
19.9
21.0
22.2
20.9
21.0
22.2
20.9
21.0
22.8
33.0
22.0
35.6
28.9
28.9
28.9
28.9
28.9
28.9
28.9
28.9 | 44.1
45.5
49.6
51.9
55.2
62.5
62.5
64.7
65.6
71.3
79.0
97.6
115.0
130.1
147.6
161.8
161.5
184.5
212.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1
225.1 | 18.6 19.3 19.4 19.9 20.9 20.9 21.1 22.2 23.1 23.9 24.0 23.4 22.1 19.6 28.5 36.5 36.5 38.2 40.2 40.2 41.9 33.8 61.6 84.6 84.6 84.6 170.4 176.5 191.5 208.2 215.3 232.4 218.7 218.7 222.0 274.0 301.3 122.4 139.8 146.8 | | 2008: III | 12,300.4
12,460.9
12,447.0
12,356.3 | 8,082.2
8,077.3
8,082.9
8,020.7 | 6,595.9
6,575.1
6,567.9
6,497.3 | 5,468.9
5,436.9
5,417.0
5,337.5 | 1,127.0
1,138.2
1,150.9
1,159.7 | 1,486.2
1,502.2
1,515.1
1,523.5 | 1,015.3
1,031.9
1,043.9
1,055.5 | 471.0
470.4
471.2
468.0 | 1,107.3
1,116.1
1,111.5
1,073.0 | 60.7
52.7
50.5
39.5 | 1,046.6
1,063.4
1,061.1
1,033.5 | 182.4
206.0
237.1
262.6 | | 2009: I | 12,093.2
12,203.4
12,164.0
12,239.0 | 7,777.7
7,819.0
7,798.7
7,831.4 | 6,260.0
6,287.7
6,263.9
6,284.9 | 5,092.5
5,111.4
5,088.3
5,110.0 | 1,167.6
1,176.2
1,175.6
1,174.9 | 1,517.7
1,531.4
1,534.8
1,546.5 | 1,060.2
1,069.9
1,074.0
1,084.0 | 457.4
461.5
460.8
462.5 | 1,018.7
1,000.5
1,006.4
1,022.1 | 29.6
28.0
28.0
36.2 |
989.0
972.5
978.4
985.9 | 264.7
269.4
279.1
282.8 | | 2010: I
II
IV ^p | 12,350.3
12,517.1
12,592.8
12,721.1 | 7,858.1
7,969.9
8,033.0
8,102.1 | 6,291.4
6,388.8
6,440.8
6,497.9 | 5,105.9
5,195.7
5,255.5
5,312.9 | 1,185.5
1,193.1
1,185.3
1,185.0 | 1,566.7
1,581.1
1,592.2
1,604.2 | 1,095.8
1,103.1
1,110.3
1,118.2 | 470.9
478.0
482.0
486.0 | 1,030.7
1,049.7
1,059.5
1,083.3 | 36.8
38.9
48.5
58.1 | 994.0
1,010.8
1,011.0
1,025.1 | 292.7
298.8
303.8
309.9 | See next page for continuation of table. ## TABLE B-29. Sources of personal income, 1962-2010—Continued [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | Persor | nal income re
on assets | eceipts | Jilaro, quai | torry data | | | transfer rec | | | | Less: | |--|--|--|--|--|--|--|---|--|--|--|--|--| | | | | | | | Govern | ment social | benefits to p | persons | | | Contribu-
tions | | Year or quarter | Total | Personal
interest
income | Personal
dividend
income | Total | Total | Old-age,
survivors,
disability,
and
health
insurance
benefits | Govern-
ment un-
employ-
ment
insur-
ance
benefits | Veterans
benefits | Family
assis-
tance ¹ | Other | Other
current
transfer
receipts,
from
business
(net) | for
govern-
ment
social
insurance,
domestic | | 1962
1963
1964
1965
1966
1967
1968 | 44.1
47.9
53.8
59.4
64.1
69.0
75.2
84.1 | 29.1
31.7
35.6
39.2
43.4
47.5
51.6
59.9 | 15.0
16.2
18.2
20.2
20.7
21.5
23.5
24.2 | 30.4
32.2
33.5
36.2
39.6
48.0
56.1
62.3 | 28.8
30.3
31.3
33.9
37.5
45.8
53.3
59.0 | 14.3
15.2
16.0
18.1
20.8
25.8
30.5
33.1 | 3.1
3.0
2.7
2.3
1.9
2.2
2.1
2.2 | 4.7
4.8
4.7
4.9
4.9
5.6
5.9
6.7 | 1.3
1.4
1.5
1.7
1.9
2.3
2.8
3.5 | 5.5
5.9
6.4
7.0
8.1
9.9
11.9
13.4 | 1.5
1.9
2.2
2.3
2.1
2.3
2.8
3.3 | 19.1
21.7
22.4
23.4
31.3
34.9
38.7
44.1 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 93.5
101.0
109.6
124.7
146.4
162.2
178.4
205.3
234.8
274.7 | 69.2
75.9
82.8
94.8
113.2
129.3
139.5
160.6
184.0
217.3 | 24.3
25.0
26.8
29.9
33.2
32.9
39.0
44.7
50.7
57.4 | 74.7
88.1
97.9
112.6
133.3
170.0
184.0
194.2
209.6
235.3 | 71.7
85.4
94.8
108.6
128.6
163.1
177.3
189.1
203.2
227.1 | 38.6
44.7
49.8
60.9
70.3
81.5
93.3
105.3
116.9
132.5 | 4.0
5.8
5.7
4.4
6.8
17.6
15.8
12.7
9.1
9.4 | 7.7
8.8
9.7
10.4
11.8
14.5
14.4
13.8
13.9 | 4.8
6.2
6.9
7.2
8.0
9.3
10.1
10.6
10.8 | 16.6
20.0
22.7
25.7
31.7
40.2
43.7
46.7
52.5
59.6 | 2.9
2.7
3.1
3.9
4.7
6.8
6.7
5.1
6.5 | 46.4
51.2
59.2
75.5
85.2
89.3
101.3
113.1
131.3
152.7 | | 1980
1981
1982
1983
1984
1985
1986
1987
1987 | 338.7
421.9
488.4
529.6
607.9
653.2
694.5
715.8
767.0
874.8 | 274.7
348.3
410.8
446.3
517.2
555.8
588.4
603.6
637.3
717.0 | 64.0
73.6
77.6
83.3
90.6
97.4
106.0
112.2
129.7
157.8 | 279.5
318.4
354.8
383.7
400.1
424.9
451.0
467.6
496.5
542.6 | 270.8
307.2
342.4
369.9
380.4
402.6
428.0
447.4
475.9
519.4 | 154.8
182.1
204.6
222.2
237.8
253.0
268.9
282.6
300.2
325.6 | 15.7
15.6
25.1
26.2
15.9
15.7
16.3
14.5
13.2 | 15.0
16.1
16.4
16.6
16.4
16.7
16.7
16.6
16.9 | 12.5
13.1
12.9
13.8
14.5
15.2
16.1
16.4
16.9 | 72.8
80.2
83.4
91.0
95.9
102.0
109.9
117.3
128.7 | 8.6
11.2
12.4
13.8
19.7
22.3
22.9
20.2
20.6
23.2 | 166.2
195.7
208.9
226.0
257.5
281.4
303.4
323.1
361.5
385.2 | | 1990 | 920.8
928.6
909.7
900.5
947.7
1,005.4
1,080.7
1,165.5
1,269.2
1,246.8 | 751.9
748.2
722.2
698.1
712.7
751.9
784.4
835.8
919.3
910.9 | 168.8
180.3
187.6
202.3
235.0
253.4
296.4
329.7
349.8
335.9 | 594.9
665.9
745.8
790.8
826.4
878.9
924.1
949.2
977.9
1,021.6 | 572.7
648.2
729.5
776.7
813.1
860.2
901.2
929.8
951.9
987.6 | 351.8
381.7
414.4
444.7
476.6
508.9
536.9
563.5
574.7
588.6 | 18.0
26.6
38.9
34.1
23.5
21.4
22.0
19.9
19.5
20.3 | 17.8
18.3
19.3
20.0
20.1
20.9
21.7
22.6
23.5
24.3 | 19.2
21.1
22.2
22.8
23.2
22.6
20.3
17.9
17.4
17.9 | 165.9
200.5
234.6
255.0
269.7
286.4
300.3
306.0
316.8
336.4 | 22.2
17.6
16.3
14.1
13.3
18.7
22.9
19.4
26.0
34.0 | 410.1
430.2
455.0
477.4
508.2
532.8
555.1
587.2
624.7
661.3 | | 2000
2001
2002
2003
2004
2005
2006
2006
2007
2008
2009 | 1,360.7
1,346.0
1,309.6
1,312.9
1,408.5
1,542.0
1,829.7
2,057.0
2,109.3
1,919.7 | 984.2
976.5
911.9
889.8
860.2
987.0
1,127.5
1,265.1
1,314.7
1,222.3 | 376.5
369.5
397.7
423.1
548.3
555.0
702.2
791.9
794.6
697.4 | 1,083.0
1,188.1
1,282.1
1,341.7
1,415.5
1,508.6
1,605.0
1,718.5
1,879.2
2,132.8 | 1,040.6
1,141.3
1,247.9
1,316.0
1,398.6
1,482.7
1,583.6
1,687.9
1,842.6
2,096.8 | 620.5
667.7
706.1
740.4
790.2
844.7
943.3
1,003.2
1,068.3
1,164.5 | 20.6
31.7
53.2
52.8
36.0
31.3
29.9
32.3
50.7
128.6 | 25.2
26.8
29.8
32.2
34.5
36.8
39.3
42.1
45.6
52.3 | 18.4
18.1
17.7
18.4
18.2
18.2
18.3
19.3
20.1 | 355.9
397.1
441.1
472.3
519.6
551.7
552.9
592.0
658.7
731.3 | 42.4
46.8
34.2
25.7
16.9
25.8
21.4
30.5
36.7
36.0 | 705.8
733.2
751.5
778.9
827.3
872.7
921.8
959.5
987.2
970.3 | | 2010 P
2007: I
II
IV | 1,906.4
1,959.2
2,050.4
2,098.7
2,119.8 | 1,193.8
1,205.4
1,248.5
1,291.6
1,315.0 | 712.7
753.8
801.8
807.1
804.8 | 2,295.2
1,701.6
1,698.6
1,719.8
1,753.8 | 2,257.8
1,674.9
1,669.0
1,687.8
1,719.9 | 1,213.9
989.1
998.5
1,007.1
1,018.1 | 136.7
31.3
30.6
32.8
34.7 | 61.8
41.0
42.1
42.3
43.0 | 19.8
18.2
18.2
18.4
18.5 | 825.6
595.3
579.6
587.3
605.7 | 37.4
26.7
29.6
32.0
33.9 | 1,004.3
953.4
954.2
958.7
971.6 | | 2008: I
II
IV | 2,123.6
2,114.7
2,129.8
2,069.1 | 1,313.7
1,315.3
1,334.0
1,295.9 | 809.9
799.4
795.7
773.2 | 1,793.2
1,934.4
1,875.2
1,914.2 | 1,757.5
1,897.7
1,838.0
1,877.1 | 1,044.7
1,060.8
1,076.9
1,090.9 | 35.6
37.6
58.1
71.5 | 44.7
45.1
46.0
46.5 | 18.8
19.1
19.4
19.7 | 613.6
735.1
637.6
648.6 | 35.7
36.7
37.2
37.1 | 988.3
987.7
989.5
983.4 | | 2009: I
II
IV | 1,972.7
1,925.9
1,891.1
1,889.2 | 1,240.5
1,229.5
1,213.3
1,205.8 | 732.2
696.4
677.8
683.4 | 2,023.7
2,160.2
2,159.3
2,188.2 | 1,987.2
2,124.1
2,123.4
2,152.5 | 1,138.6
1,158.2
1,172.6
1,188.8 | 98.2
127.7
145.0
143.4 | 50.2
51.0
52.8
55.1 | 19.9
20.1
20.2
20.1 | 680.3
767.0
732.9
745.0 | 36.5
36.1
35.8
35.8 | 964.2
971.6
970.6
974.8 | | 2010: I
II
IV ^p | 1,911.1
1,914.4
1,889.7
1,910.5 | 1,208.7
1,205.3
1,174.7
1,186.5 | 702.4
709.2
715.0
724.1 | 2,245.5
2,286.1
2,316.4
2,333.0 | 2,208.9
2,249.1
2,279.2
2,294.2 | 1,191.3
1,208.1
1,223.5
1,232.6 | 146.1
136.8
135.7
128.3 | 57.8
60.4
63.3
65.9 | 19.9
19.4
19.9
19.9 | 793.8
824.4
836.8
847.5 | 36.6
37.0
37.2
38.8 | 987.8
1,001.9
1,009.8
1,017.7 | ¹ Consists of aid to families with dependent children and, beginning in 1996, assistance programs operating under the Personal Responsibility and Work Opportunity Reconciliation Act of 1996. ## Table B-30. Disposition of personal income, 1962-2010 [Billions of dollars, except as noted; quarterly
data at seasonally adjusted annual rates] | | ι. | Sillions of u | uliais, exce | pt as noteu, | , | | onany aujus | icu aiiiuai | | cent of dispos | -ahlo | |--|---|--|---|---|--|--|---|--|--|--|--| | | | | | | Less: Perso | nal outlays | r | | pe | ersonal incom | e ² | | Year or quarter | Personal
income | Less:
Personal
current
taxes | Equals:
Dispos-
able
personal
income | Total | Personal
consump-
tion
expendi-
tures | Personal
interest
pay-
ments 1 | Personal
current
transfer
payments | Equals:
Personal
saving | Persona
Total | Personal consumption expenditures | Personal
saving | | 1962
1963
1964
1965
1966
1967
1968 | 456.4
479.5
514.3
555.5
603.8
648.1
711.7
778.3 | 51.6
54.6
52.1
57.7
66.4
73.0
87.0
104.5 | 404.9
425.0
462.3
497.8
537.4
575.1
624.7
673.8 | 371.4
391.8
421.7
455.1
493.1
520.9
572.2
621.4 | 363.3
382.7
411.5
443.8
480.9
507.8
558.0
605.1 | 7.0
7.9
8.9
9.9
10.7
11.1
12.2 | 1.1
1.2
1.3
1.4
1.6
2.0
2.0
2.2 | 33.5
33.1
40.5
42.7
44.3
54.2
52.5
52.5 | 91.7
92.2
91.2
91.4
91.8
90.6
91.6
92.2 | 89.7
90.0
89.0
89.2
89.5
88.3
89.3 | 8.3
7.8
8.8
8.6
8.2
9.4
8.4
7.8 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 838.6
903.1
992.6
1,110.5
1,222.7
1,334.9
1,474.7
1,632.5
1,836.7
2,059.5 | 103.1
101.7
123.6
132.4
151.0
147.6
172.3
197.5
229.4
268.7 | 735.5
801.4
869.0
978.1
1,071.7
1,187.3
1,302.3
1,435.0
1,607.3
1,790.9 | 666.1
721.0
791.5
875.2
957.5
1,061.3
1,179.6
1,309.7
1,465.0
1,633.4 | 648.3
701.6
770.2
852.0
932.9
1,033.8
1,151.3
1,277.8
1,427.6
1,591.2 | 15.2
16.6
18.1
19.8
21.2
23.7
23.9
27.0
31.9
36.2 | 2.6
2.8
3.2
3.4
3.4
3.8
4.4
4.8
5.4
6.0 | 69.4
80.4
77.5
102.9
114.2
125.9
122.8
125.3
142.4
157.5 | 90.6
90.0
91.1
89.5
89.3
89.4
90.6
91.3
91.1 | 88.1
87.5
88.6
87.1
87.0
87.1
88.4
89.0
88.8 | 9.4
10.0
8.9
10.5
10.7
10.6
9.4
8.7
8.9
8.8 | | 1980
1981
1982
1983
1984
1985
1986
1987
1987 | 2,301.5
2,582.3
2,766.8
2,952.2
3,268.9
3,496.7
3,696.0
3,924.4
4,231.2
4,557.5 | 298.9
345.2
354.1
352.3
377.4
417.3
437.2
489.1
504.9
566.1 | 2,002.7
2,237.1
2,412.7
2,599.8
2,891.5
3,079.3
3,258.8
3,435.3
3,726.3
3,991.4 | 1,806.4
2,000.4
2,148.8
2,372.9
2,595.2
2,825.7
3,012.4
3,211.9
3,469.7
3,726.4 | 1,755.8
1,939.5
2,075.5
2,288.6
2,501.1
2,717.6
2,896.7
3,097.0
3,350.1
3,594.5 | 43.6
49.3
59.5
69.2
77.0
89.4
94.5
91.7
94.0
103.9 | 6.9
11.5
13.8
15.1
17.1
18.8
21.1
23.2
25.6
28.0 | 196.3
236.7
263.9
226.9
296.3
253.6
246.5
223.4
256.6
265.0 | 90.2
89.4
89.1
91.3
89.8
91.8
92.4
93.5
93.1
93.4 | 87.7
86.7
86.0
88.0
86.5
88.3
88.9
90.2
89.9 | 9.8
10.6
10.9
8.7
10.2
7.6
6.5
6.9
6.6 | | 1990 | 4,846.7
5,031.5
5,347.3
5,568.1
5,874.8
6,200.9
6,591.6
7,000.7
7,525.4
7,910.8 | 592.7
586.6
610.5
646.5
690.5
743.9
832.0
926.2
1,026.4
1,107.5 | 4,254.0
4,444.9
4,736.7
4,921.6
5,184.3
5,457.0
5,759.6
6,074.6
6,498.9
6,803.3 | 3,977.3
4,131.7
4,388.7
4,636.2
4,913.6
5,170.8
5,478.5
5,794.2
6,157.5
6,595.5 | 3,835.5
3,980.1
4,236.9
4,483.6
4,750.8
4,987.3
5,273.6
5,570.6
5,918.5
6,342.8 | 111.3
115.0
111.3
107.0
113.0
130.6
147.3
159.7
169.5 | 30.6
36.7
40.5
45.6
49.8
52.9
57.6
63.9
69.5
76.2 | 276.7
313.2
348.1
285.4
270.7
286.3
281.1
280.4
341.5
207.8 | 93.5
93.0
92.7
94.2
94.8
95.1
95.4
94.7
96.9 | 90.2
89.5
89.4
91.1
91.6
91.4
91.7
91.1 | 6.5
7.0
7.3
5.8
5.2
5.2
4.9
5.3
3.1 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 8,559.4
8,883.3
9,060.1
9,378.1
9,937.2
10,485.9
11,268.1
11,912.3
12,391.1
12,174.9 | 1,232.3
1,234.8
1,050.4
1,000.3
1,047.8
1,208.6
1,352.4
1,488.7
1,438.2
1,140.0 | 7,327.2
7,648.5
8,009.7
8,377.8
8,889.4
9,277.3
9,915.7
10,423.6
10,952.9
11,034.9 | 7,114.1
7,443.5
7,727.5
8,088.0
8,585.7
9,149.6
9,680.7
10,208.9
10,505.0
10,379.6 | 6,830.4
7,148.8
7,439.2
7,804.0
8,285.1
8,819.0
9,322.7
9,806.3
10,104.5
10,001.3 | 200.3
203.7
191.3
182.7
190.3
210.8
230.1
260.9
246.2
216.8 | 83.4
91.0
97.0
101.3
110.3
119.8
128.0
141.7
154.3
161.4 | 213.1
204.9
282.2
289.8
303.7
127.7
235.0
214.7
447.9
655.3 | 97.1
97.3
96.5
96.6
98.6
97.6
97.9
95.9
94.1 | 93.2
93.5
92.9
93.2
95.1
94.0
94.1
92.3
90.6 | 2.9
2.7
3.5
3.5
3.4
1.4
2.4
2.1
4.1
5.9 | | 2010 <i>P</i>
2007: I
II
IV | 12,545.3
11,714.3
11,839.0
11,954.4
12,141.4 | 1,167.0
1,458.7
1,480.4
1,497.5
1,518.0 | 11,378.3
10,255.5
10,358.6
10,456.9
10,623.4 | 10,723.2
10,014.9
10,153.8
10,267.2
10,399.7 | 10,351.9
9,632.8
9,753.2
9,850.8
9,988.4 | 198.6
244.4
260.6
273.4
265.2 | 172.7
137.7
140.0
143.0
146.1 | 655.1
240.6
204.8
189.7
223.7 | 94.2
97.7
98.0
98.2
97.9 | 91.0
93.9
94.2
94.2
94.0 | 5.8
2.3
2.0
1.8
2.1 | | 2008: I
II
IV | 12,300.4
12,460.9
12,447.0
12,356.3 | 1,535.8
1,331.6
1,442.4
1,443.0 | 10,764.6
11,129.2
11,004.7
10,913.3 | 10,475.2
10,591.6
10,608.0
10,345.3 | 10,065.7
10,183.0
10,202.0
9,967.2 | 259.2
252.6
248.0
225.0 | 150.3
155.9
158.0
153.1 | 289.3
537.7
396.7
568.0 | 97.3
95.2
96.4
94.8 | 93.5
91.5
92.7
91.3 | 2.7
4.8
3.6
5.2 | | 2009:

 | 12,093.2
12,203.4
12,164.0
12,239.0 | 1,213.4
1,112.5
1,117.0
1,117.2 | 10,879.8
11,090.9
11,047.0
11,121.7 | 10,291.6
10,297.4
10,423.6
10,505.7 | 9,913.0
9,920.1
10,040.7
10,131.5 | 220.1
218.4
220.9
207.8 | 158.5
158.9
161.9
166.4 | 588.2
793.5
623.4
616.0 | 94.6
92.8
94.4
94.5 | 91.1
89.4
90.9
91.1 | 5.4
7.2
5.6
5.5 | | 2010: I
II
IV ^p | 12,350.3
12,517.1
12,592.8
12,721.1 | 1,134.7
1,149.1
1,177.7
1,206.4 | 11,215.6
11,368.0
11,415.1
11,514.7 | 10,603.9
10,663.7
10,736.3
10,888.9 | 10,230.8
10,285.4
10,366.3
10,525.2 | 203.8
206.0
197.1
187.3 | 169.2
172.3
172.9
176.4 | 611.8
704.3
678.7
625.8 | 94.5
93.8
94.1
94.6 | 91.2
90.5
90.8
91.4 | 5.5
6.2
5.9
5.4 | ¹ Consists of nonmortgage interest paid by households. ² Percents based on data in millions of dollars. TABLE B-31. Total and per capita disposable personal income and personal consumption expenditures, and per capita gross domestic product, in current and real dollars, 1962-2010 [Quarterly data at seasonally adjusted annual rates, except as noted] | | 0 |)isposable pe | rsonal incom | ie l | Perso | nal consump | ntion expendit | tures | Gross d | omestic | | |--|---|--|--|--|--|--|--|--
--|--|--| | Year or quarter | Tot
(billions o | | Per c
(doll | | To:
(billions o | tal
of dollars) | Per ca
(doll | | prod
per c
(dol | duct
apita | Population
(thou- | | | Current
dollars | Chained
(2005)
dollars | Current
dollars | Chained
(2005)
dollars | Current
dollars | Chained
(2005)
dollars | Current
dollars | Chained
(2005)
dollars | Current
dollars | Chained
(2005)
dollars | sands) 1 | | 1962
1963
1964
1965
1966
1967
1968 | 404.9
425.0
462.3
497.8
537.4
575.1
624.7
673.8 | 2,129.6
2,209.5
2,368.7
2,514.7
2,647.3
2,763.5
2,889.2
2,981.4 | 2,170
2,245
2,408
2,562
2,733
2,894
3,112
3,324 | 11,413
11,672
12,342
12,939
13,465
13,904
14,392
14,706 | 363.3
382.7
411.5
443.8
480.9
507.8
558.0
605.1 | 1,911.2
1,989.9
2,108.4
2,241.8
2,369.0
2,440.0
2,580.7
2,677.4 | 1,947
2,022
2,144
2,284
2,446
2,555
2,780
2,985 | 10,243
10,512
10,985
11,535
12,050
12,276
12,856
13,206 | 3,139
3,263
3,458
3,700
4,007
4,188
4,532
4,856 | 16,466
16,940
17,675
18,576
19,559
19,836
20,590
21,021 | 186,590
189,300
191,927
194,347
196,599
198,752
200,745
202,736 | | 1970
1971
1972
1973
1974
1975
1976
1977
1977 | 735.5
801.4
869.0
978.1
1,071.7
1,187.3
1,302.3
1,435.0
1,607.3
1,790.9 | 3,108.8
3,249.1
3,406.6
3,638.2
3,610.2
3,691.3
3,838.3
3,970.7
4,156.5
4,253.8 | 3,586
3,859
4,140
4,615
5,010
5,497
5,972
6,514
7,220
7,956 | 15,158
15,644
16,228
17,166
16,878
17,091
17,600
18,025
18,670
18,897 | 648.3
701.6
770.2
852.0
932.9
1,033.8
1,151.3
1,277.8
1,427.6 | 2,740.2
2,844.6
3,019.5
3,169.1
3,142.8
3,214.1
3,393.1
3,535.9
3,691.8
3,779.5 | 3,161
3,378
3,669
4,020
4,362
4,786
5,279
5,801
6,413
7,069 | 13,361
13,696
14,384
14,953
14,693
14,881
15,558
16,051
16,583
16,790 | 5,063
5,425
5,897
6,522
7,010
7,583
8,366
9,216
10,303
11,382 | 20,820
21,249
22,140
23,200
22,861
22,592
23,575
24,412
25,503
26,010 | 205,089
207,692
209,924
211,939
213,898
215,981
218,086
220,289
222,629
225,106 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 2,002.7
2,237.1
2,412.7
2,599.8
2,891.5
3,079.3
3,258.8
3,435.3
3,726.3
3,991.4 | 4,295.6
4,410.0
4,506.5
4,655.7
4,989.1
5,144.8
5,315.0
5,402.4
5,635.6
5,785.1 | 8,794
9,726
10,390
11,095
12,232
12,911
13,540
14,146
15,206
16,134 | 18,863
19,173
19,406
19,868
21,105
21,571
22,083
22,246
22,997
23,385 | 1,755.8
1,939.5
2,075.5
2,288.6
2,501.1
2,717.6
2,896.7
3,097.0
3,350.1
3,594.5 | 3,766.2
3,823.3
3,876.7
4,098.3
4,315.6
4,540.4
4,724.5
4,870.3
5,066.6
5,209.9 | 7,710
8,432
8,938
9,766
10,580
11,394
12,036
12,753
13,670
14,530 | 16,538
16,623
16,694
17,489
18,256
19,037
19,630
20,055
20,675
21,060 | 12,243
13,594
14,009
15,084
16,629
17,683
18,531
19,504
20,813
22,160 | 25,640
26,030
25,282
26,186
27,823
28,717
29,443
30,115
31,069
31,877 | 227,726
230,008
232,218
234,333
236,394
238,506
240,683
242,843
245,061
247,387 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 4,254.0
4,444.9
4,736.7
4,921.6
5,184.3
5,457.0
5,759.6
6,074.6
6,498.9
6,803.3 | 5,896.3
5,945.9
6,155.3
6,258.2
6,459.0
6,651.6
6,870.9
7,113.5
7,538.8
7,766.7 | 17,004
17,532
18,436
18,909
19,678
20,470
21,355
22,255
23,534
24,356 | 23,568
23,453
23,958
24,044
24,517
24,951
25,475
26,061
27,299
27,805 | 3,835.5
3,980.1
4,236.9
4,483.6
4,750.8
4,987.3
5,273.6
5,570.6
5,918.5
6,342.8 | 5,316.2
5,324.2
5,505.7
5,701.2
5,918.9
6,079.0
6,291.2
6,523.4
6,865.5
7,240.9 | 15,331
15,699
16,491
17,226
18,033
18,708
19,553
20,408
21,432
22,707 | 21,249
21,000
21,430
21,904
22,466
22,803
23,325
23,899
24,861
25,923 | 23,185
23,635
24,686
25,616
26,893
27,813
29,062
30,526
31,843
33,486 | 32,112
31,614
32,255
32,747
33,671
34,112
34,977
36,102
37,238
38,592 | 250,181
253,530
256,922
260,282
263,455
266,588
269,714
272,958
276,154
279,328 | | 2000
2001
2002
2002
2003
2004
2005
2006
2007
2008
2009 | 7,327.2
7,648.5
8,009.7
8,377.8
8,889.4
9,277.3
9,915.7
10,423.6
10,952.9
11,034.9 | 8,161.5
8,360.1
8,637.1
8,853.9
9,155.1
9,277.3
9,650.7
9,874.2
10,042.9
10,099.8 | 25,944
26,805
27,799
28,805
30,287
31,318
33,157
34,512
35,931
35,888 | 28,899
29,299
29,976
30,442
31,193
31,318
32,271
32,693
32,946
32,847 | 6,830.4
7,148.8
7,439.2
7,804.0
8,285.1
8,819.0
9,322.7
9,806.3
10,104.5
10,001.3 | 7,608.1
7,813.9
8,021.9
8,247.6
8,532.7
8,819.0
9,073.5
9,289.5
9,265.0
9,153.9 | 24,185
25,054
25,819
26,832
28,228
29,771
31,174
32,469
33,148
32,526 | 26,939
27,385
27,841
28,357
29,072
29,771
30,341
30,757
30,394
29,770 | 35,237
36,049
36,935
38,310
40,435
42,664
44,805
46,558
47,138
45,918 | 39,750
39,768
40,096
40,711
41,784
42,664
43,391
43,801
43,397
41,890 | 282,418
285,335
288,133
290,845
293,502
296,229
299,052
302,025
304,831
307,483 | | 2010 P
2007: I
II
IV | 11,378.3
10,255.5
10,358.6
10,456.9
10,623.4 | 10,239.4
9,832.1
9,845.9
9,882.8
9,936.1 | 36,691
34,081
34,344
34,579
35,042 | 33,019
32,674
32,644
32,681
32,775 | 10,351.9
9,632.8
9,753.2
9,850.8
9,988.4 | 9,315.7
9,235.2
9,270.5
9,310.0
9,342.3 | 33,382
32,012
32,336
32,575
32,947 | 30,040
30,691
30,736
30,786
30,816 | 47,274
45,826
46,444
46,818
47,140 | 42,723
43,499
43,745
43,876
44,080 | 310,109
300,913
301,617
302,406
303,166 | | 2008: I
II
IV | 10,764.6
11,129.2
11,004.7
10,913.3 | 9,971.4
10,192.8
9,970.8
10,036.3 | 35,432
36,556
36,060
35,677 | 32,821
33,480
32,672
32,810 | 10,065.7
10,183.0
10,202.0
9,967.2 | 9,324.1
9,326.2
9,243.5
9,166.3 | 33,132
33,448
33,430
32,584 | 30,690
30,634
30,289
29,966 | 47,162
47,535
47,464
46,393 | 43,906
43,880
43,331
42,478 | 303,810
304,445
305,177
305,890 | | 2009: I
II
IV | 10,879.8
11,090.9
11,047.0
11,121.7 | 10,046.9
10,193.0
10,079.7
10,080.4 | 35,497
36,115
35,888
36,049 | 32,780
33,191
32,746
32,673 | 9,913.0
9,920.1
10,040.7
10,131.5 | 9,154.1
9,117.0
9,161.6
9,182.9 | 32,343
32,302
32,619
32,839 | 29,867
29,687
29,763
29,764 | 45,840
45,700
45,855
46,277 | 41,869
41,713
41,781
42,198 | 306,496
307,101
307,815
308,521 | | 2010:

 | 11,215.6
11,368.0
11,415.1
11,514.7 | 10,113.3
10,251.9
10,274.6
10,317.8 | 36,282
36,704
36,771
37,006 | 32,717
33,100
33,097
33,160 | 10,230.8
10,285.4
10,366.3
10,525.2 | 9,225.4
9,275.7
9,330.6
9,431.2 | 33,097
33,208
33,392
33,826 | 29,844
29,948
30,056
30,310 | 46,734
47,070
47,498
47,791 | 42,504
42,602
42,773
43,009 | 309,120
309,724
310,438
311,155 | ¹ Population of the United States including Armed Forces overseas. Annual data are averages of quarterly data. Quarterly data are averages for the period. Source: Department of Commerce (Bureau of Economic Analysis and Bureau of the Census). ### TABLE B-32. Gross saving and investment, 1962-2010 [Billions of dollars, except as noted; quarterly data at seasonally adjusted annual rates] | | | | | | | Gross | saving | | | | | | |--|--|--|--|---|--|--|---
---|---|--|---|--| | | | | | | Net s | aving | | | | Consum | ption of fixe | d capital | | V | | | | Net priva | ite saving | | Net g | overnment : | saving | | | | | Year or quarte | r Total
gross
saving | Total
net
saving | Total | Personal
saving | Undis-
tributed
corporate
profits ¹ | Wage
accruals
less
disburse-
ments | Total | Federal | State
and
local | Total | Private | Govern-
ment | | 1962
1963
1964
1965
1966
1967
1988
1970
1971
1972
1973
1974
1975
1976
1977
1978 | 133.2
143.4
158.5
168.7
170.6
182.0
198.4
192.8
209.2
237.3
292.2
301.8
296.9
347.0 | 64.3
69.8
77.0
87.7
92.3
87.6
91.6
99.3
84.5
91.5
110.1
151.4
138.1
106.5
133.8
164.9 | 56.7
58.8
69.7
78.0
82.3
89.9
86.6
82.7
92.9
113.7
119.4
147.5
143.3
174.6
180.1 | 33.5
33.1
40.5
42.7
44.3
54.2
52.5
52.5
69.4
77.5
102.9
114.2
125.9
122.8
125.3 | 23.2
25.7
29.2
35.3
38.0
35.8
34.1
30.3
23.4
44.6
29.1
44.7
57.3
72.6 | 0.0
.0
.0
.0
.0
.0
.0
.0
.0
.4
-33
.0
.0
.0 | 7.7
11.0
7.3
9.8
10.0
-2.3
5.1
16.5
-8.4
-22.2
-9.3
3.9
-5.2
-68.2
-46.3
-33.0 | 2.4
5.3
.9
3.2
2.3
-9.3
-2.4
8.6
-15.5
-28.7
-24.9
-11.8
-14.5
-70.6
-53.7
-46.1 | 5.2
5.7
6.4
6.5
7.8
7.0
7.5
8.0
7.1
6.5
15.6
15.7
9.3
2.5
7.4
13.1 | 60.6
63.3
66.4
70.7
76.5
82.9
90.4
99.2
108.3
117.8
127.2
140.8
163.7
190.4
208.2
231.8 | 44.1
45.9
48.3
51.9
61.6
67.4
74.5
81.7
89.5
97.7
109.5
127.8
150.4
165.5
186.1 | 16.5
17.5
18.1
18.9
20.0
21.4
23.0
24.7
26.6
28.2
29.4
31.3
35.9
35.9
42.6
45.6 | | 1980
1981
1981
1982
1983
1984
1985
1986
1987
1988 | 542.7
542.7
646.1
621.5
602.4
753.4
738.4
709.3
782.3
901.5
924.1 | 234.3
198.6
252.7
187.9
151.3
279.0
232.9
170.8
211.2
290.5
272.7 | 225.2
235.3
246.5
301.9
325.4
322.6
426.5
389.2
344.7
348.5
411.7
386.5 | 157.5
196.3
236.7
263.9
226.9
296.3
253.6
246.5
223.4
256.6
265.0 | 82.8
77.8
50.2
65.2
61.5
95.7
130.3
135.6
98.3
125.1
155.1
121.5 | .0
.0
.0
.0
.0
.0
.0 | -1.0
-47.8
-49.2
-137.5
-171.4
-147.5
-156.3
-173.9
-137.4
-121.2
-113.8 | -14.0
-56.6
-56.8
-135.3
-176.2
-171.5
-178.6
-194.6
-149.3
-138.4
-133.9 | 13.0
8.8
7.6
-2.2
4.9
23.9
22.4
20.7
12.0
17.2
20.1 | 298.9
344.1
393.3
433.5
451.1
474.3
505.4
538.5
571.1
611.0
651.5 | 244.5
282.3
323.2
356.4
369.5
387.5
412.8
439.1
464.5
497.1
529.6 | 49.5
54.4
61.8
70.1
77.1
81.6
86.9
92.7
99.4
106.6
113.9
121.8 | | 1990 | 951.3
932.3
958.4
1,094.7
1,219.0
1,344.4
1,525.7
1,654.4 | 226.4
227.0
187.9
180.4
275.5
349.6
431.8
561.9
633.9
613.6 | 396.7
451.2
491.8
461.6
487.7
546.6
557.1
585.7
553.4
473.0 | 276.7
313.2
348.1
285.4
270.7
286.3
281.1
280.4
341.5
207.8 | 120.0
138.0
159.5
169.7
199.4
243.9
272.3
308.2
212.6
260.1 | .0
.0
-15.8
6.4
17.6
16.4
3.6
-2.9
7
5.2 | -170.3
-224.2
-303.9
-281.2
-212.2
-197.0
-125.3
-23.8
80.5
140.6 | -176.4
-218.4
-302.5
-280.2
-220.4
-206.2
-148.2
-60.1
33.6
98.8 | 6.2
-5.8
-1.4
9
8.2
9.2
23.0
36.3
46.9
41.8 | 691.2
724.4
744.4
778.0
819.2
869.5
912.5
963.8
1,020.5
1,094.4 | 560.4
585.4
599.9
626.4
661.0
704.6
743.4
789.7
841.6
907.2 | 130.8
138.9
144.5
151.6
158.2
164.8
169.2
174.1
179.0
187.2 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 1,695.7
1,560.9
1,552.8
1,724.2
1,903.4
2,174.4
2,013.6
1,785.2
1,533.8 | 615.8
439.4
255.9
198.7
291.4
362.0
513.7
246.1
-64.0
-327.4 | 389.4
414.9
562.8
613.9
679.2
619.1
666.5
479.1
599.6
944.5 | 213.1
204.9
282.2
289.8
303.7
127.7
235.0
214.7
447.9
655.3 | 176.3
210.0
280.6
309.2
390.5
486.4
430.3
270.7
156.7
284.2 | .0
.0
.0
.15.0
-15.0
5.0
1.3
-6.3
-5.0 | 226.5
24.6
-306.9
-415.2
-387.8
-257.1
-152.7
-233.0
-663.6
-1,271.9 | 185.2
40.5
-252.8
-376.4
-379.5
-283.0
-203.8
-245.2
-616.2
-1,251.7 | 41.3
-15.9
-54.1
-38.8
-8.4
25.9
51.0
12.2
-47.4
-20.1 | 1,184.3
1,256.2
1,305.0
1,354.1
1,432.8
1,541.4
1,660.7
1,767.5
1,849.2
1,861.1 | 986.8
1,051.6
1,094.0
1,135.9
1,200.9
1,290.8
1,391.4
1,476.2
1,536.9 | 197.5
204.6
210.9
218.1
231.9
250.6
269.3
291.3
312.3
325.3 | | 2010 P
2007: I
II | 2,062.6
2,047.8
1,972.9 | 328.7
290.2
194.7
170.8 | 500.5
497.8
449.9 | 655.1
240.6
204.8
189.7
223.7 | 284.9
293.0
260.2
244.6 | .0
-25.0
.0 | -171.8
-207.7
-255.2
-297.4 | -201.6
-237.4
-265.2 | 29.8
29.8
10.0 | 1,868.7
1,733.9
1,757.6
1,778.2
1,800.3 | 1,533.8
1,449.6
1,468.6
1,484.8
1,501.8 | 334.8
284.3
289.0
293.4
298.5 | | IV | 1,905.1
1,764.8
1,788.1 | 90.2
-73.6
-75.9
-196.7 | 468.2
496.2
721.6
635.7
545.0 | 289.3
537.7
396.7
568.0 | 206.9
183.9
239.0
-2.9 | .0
.0
.0
.0
-20.0 | -297.4
-406.0
-795.2
-711.6
-741.7 | -276.7
-376.7
-761.6
-646.7
-680.0 | -20.7
-29.3
-33.6
-64.9
-61.8 | 1,814.8
1,838.4
1,864.0
1,879.6 | 1,511.2
1,529.2
1,548.8
1,558.3 | 303.6
309.2
315.2
321.3 | | 2009: I
II
IV | 1,613.5
1,521.1
1,438.0 | -268.1
-341.3
-410.3
-289.8 | 776.7
1,029.0
965.6
1,006.7 | 588.2
793.5
623.4
616.0 | 168.5
235.5
342.2
390.6 | 20.0
.0
.0 | -1,044.8
-1,370.3
-1,375.9
-1,296.4 | -1,003.2
-1,336.8
-1,356.7
-1,310.3 | -41.6
-33.6
-19.2
13.9 | 1,881.6
1,862.3
1,848.3
1,852.2 | 1,557.2
1,537.5
1,523.1
1,525.5 | 324.3
324.9
325.1
326.8 | | 2010:

 V P | 1,621.5
1,723.9
1,728.3 | -230.9
-136.5
-143.6 | 1,054.8
1,184.3
1,152.9 | 611.8
704.3
678.7
625.8 | 443.0
480.1
474.2 | .0
.0
.0
.0 | -1,285.7
-1,320.8
-1,296.5 | -1,314.2
-1,336.5
-1,344.3 | 28.6
15.8
47.7 | 1,852.4
1,860.4
1,871.9
1,890.0 | 1,522.8
1,527.4
1,535.5
1,549.7 | 329.6
333.0
336.4
340.3 | ¹ With inventory valuation and capital consumption adjustments. See next page for continuation of table. TABLE B-32. Gross saving and investment, 1962-2010—Continued [Billions of dollars, except as noted; quarterly data at seasonally adjusted annual rates] | | (| Gross dom | estic inves | | pital acco | unt | | | , , | | Addenda: | | | | |--|---
--|---|--|---|--|---
---|--|--|--|--|--|--| | | | | mestic in | | 19, 111171 | | Statis- | | Gross a | overnment | eaving | | | | | Year or quarter | Total | Total | Gross
private
domes-
tic
invest-
ment | Gross
govern-
ment
invest-
ment ³ | Capital
ac-
count
trans-
actions
(net) 4 | Net
lending
or net
borrow-
ing
(-),
NIPA ^{2, 5} | tical
dis-
crep-
ancy | Gross
private
saving | Total | Federal | State
and
local | Net
domes-
tic
invest-
ment | Gross
saving
as a
percent
of
gross
national
income | Net
saving
as a
percent
of gross
national
income | | 1962 | 125.2
132.3
144.2
160.0
177.1
186.4
201.3
199.7
220.2
246.2
300.2
311.6
313.2
365.4
417.9
502.4
588.0
682.6
662.1
784.9
7777.1
815.1
892.0
980.3
1,091.2
1,203.5
1,271.6
1,370.3
1,538.9
1,538.9
1,538.9
1,538.9
1,538.9
1,538.9
1,538.9
1,538.9 | 121.4
127.4
136.7
153.8
1771.6
184.8
199.7
196.0
219.9
250.2
291.3
335.8
428.8
515.0
581.4
579.5
679.3
629.5
687.2
875.0
919.7
1,072.6
1,076.7
1,072.6
1,076.7
1,072.6
1,076.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9
1,176.9 | 88.1
93.8
1102.1
131.3
131.3
128.6
141.2
207.6
207.6
224.5
229.0
220.0
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
230.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
200.2
2 | 33.3
33.6
33.6
33.6
33.8
43.6
43.3
43.6
41.8
42.6
46.8
56.3
106.9
1112.3
106.9
112.3
112.3
121.9
139.4
158.8
173.2
129.9
232.6
244.2
252.4
262.9
287.4
304.3
322.0
343.5
355.8 | 0.0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 3.8 4.9 7.5 6.2 3.8 3.5 1.5 1.6 6.3 3.7 3.7 3.7 -1.1 8.8 5.9 7.0 -11.0 -12.7 -1.3 8.4 3.2 -3.4 -3.2 -3.4 -14.2 -3.4 -14.2 -14.5 -12.7 -12.7 -12.7 -12.7 -13.8 -12.7 -14.8 -12.7 -14.8 -12. | 0.3 |
100.8
104.7
118.0
118.0
118.0
118.0
118.0
118.0
118.0
118.0
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1
118.1 | 24.1
28.4
25.4
25.4
26.6
30.0
41.2
6.0
20.2
35.7
-28.2
33.7
-28.2
33.7
12.0
9.6
40.2
20.2
35.3
14.0
20.9
-60.4
-74.5
-30.8
-74.5
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30.8
-30 | 13.9 17.4 13.2 15.9 15.3 4.5 12.2 23.9 .6 -12.2 -8.3 .7 -50.9 -32.3 -23.1 -3.9 13.0 -26.6 -123.0 -97.7 -135.6 -126.9 -130.6 -143.0 -94.7 -146.4 -27.9 -202.4 1183.9 273.0 129.1 -163.6 -284.6 1285.6 | 10.3
11.1
12.8
14.6
15.8
17.3
28.5
28.5
27.0
27.0
27.0
27.0
28.6
43.8
43.2
40.5
66.3
43.8
43.8
43.8
43.8
46.6
78.7
69.2
22.7
78.7
69.2
12.7
12.7
12.7
12.7
12.7
12.7
12.7
12 | 60.9 64.1 34.1 34.6 60.9 64.1 100.5 64.1 100 | 21.2
21.4
21.5
20.0
20.1
18.6
18.6
19.2
21.1
20.1
18.8
20.8
20.9
19.5
20.7
18.9
17.1
17.6
16.1
17.0
16.0
14.9
14.6
15.6
16.1
17.8
18.1 | 10.9
11.2
11.5
12.1
11.7
10.5
10.1
10.0
8.1
8.1
8.1
8.1
8.1
8.1
8.1
9.2
7.4
8.1
8.1
9.2
7.4
8.1
5.7
5.7
5.0
3.9
4.5
5.0
3.9
4.7
5.0
6.1
6.5
6.1
6.5
6.1
6.5
6.5
6.7
7.4
6.5
6.7
7.4
6.5
6.7
7.4
6.5
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
6.7
7.6
7.6 | | 2004
2005
2006
2007
2008
2009 | 1,823.7
1,953.8
2,034.8
1,921.8
1,712.9 | 2,540.9
2,564.2
2,752.2
2,751.7
2,592.2
2,092.6
2,332.9 | 2,172.2
2,327.2
2,327.2
2,295.2
2,096.7
1,589.2 | 392.0
425.1
456.5
495.5
503.4
511.5 | -12.9
2.1
1
-5.4
.6 | -621.6
-727.7
-800.5
-716.8
-665.0
-380.3 | -79.7
-220.6
21.1
136.6
179.1 | 1,909.9
2,057.9
1,955.3
2,136.5
2,480.3 | -155.9
-6.5
116.5
58.3
-351.3
-946.6 |
-264.6
-182.6
-97.2
-132.6
-496.5
-1,127.4 | 176.1
213.8
190.9
145.1
180.8 | 1,022.9
1,091.6
984.2
743.0
231.5
464.2 | 14.4
14.9
15.9
14.2
12.4
10.9 | 2.8
3.8
1.7
4
-2.3 | | 2007: I
II
IV | 1,927.0
2,016.9
2,090.6
2,104.5 | 2,721.2
2,784.7
2,773.6
2,727.2 | 2,277.4
2,329.6
2,313.4
2,260.4 | 443.8
455.0
460.2
466.8 | .3
-1.5
.5 | -794.4
-766.3
-683.5
-623.0 | -135.6
-30.9
117.6
133.4 | 1,950.1
1,966.4
1,934.7
1,970.0 | 112.6
81.4
38.2
1.1 | -91.1
-125.4
-152.0
-161.8 | 203.7
206.8
190.2
162.9 | 987.3
1,027.0
995.4
926.9 | 14.7
14.5
13.9
13.7 | 2.3
2.1
1.4
1.2 | | 2008: I
II
IV | 1,982.9
1,953.8
1,926.8
1,823.6 | 2,671.4
2,665.6
2,617.6
2,414.3 | 2,198.8
2,170.9
2,111.3
1,905.8 | 472.6
494.7
506.2
508.5 | .4
.4
-23.8
1.4 | -688.9
-712.2
-666.9
-592.0 | 77.9
189.0
138.7
140.7 | 2,007.5
2,250.8
2,184.5
2,103.4 | -102.4
-486.0
-396.5
-420.5 | -260.1
-642.6
-525.7
-557.5 | 157.8
156.6
129.2
137.1 | 856.6
827.2
753.5
534.7 | 13.2
12.2
12.3
11.9 | .6
5
5
-1.4 | | 2009:

 | 1,753.8
1,693.3
1,666.9
1,737.6 | 2,138.6
2,036.5
2,057.0
2,138.2 | 1,640.4
1,530.2
1,548.5
1,637.7 | 498.2
506.3
508.5
500.5 | .5
.5
.6
.7 | -385.2
-343.8
-390.7
-401.3 | 140.4
172.2
228.9
175.2 | 2,333.9
2,566.5
2,488.7
2,532.1 | -720.4
-1,045.4
-1,050.7
-969.7 | -880.1
-1,213.0
-1,232.0
-1,184.4 | 159.7
167.6
181.3
214.7 | 257.0
174.2
208.7
286.0 | 11.5
10.9
10.2
11.0 | -1.9
-2.4
-2.9
-2.0 | | 2010: I
II
IV P | 1,785.7
1,855.0
1,912.4 | 2,230.7
2,347.4
2,426.4
2,326.9 | 1,739.7
1,841.8
1,907.2
1,796.7 | 491.0
505.6
519.3
530.2 | .4
.5
.6 | -445.4
-493.0
-514.6 | 164.2
131.1
184.1 | 2,577.5
2,711.7
2,688.5 | -956.0
-987.8
-960.2 | -1,186.9
-1,207.8
-1,214.0 | 230.9
220.0
253.9 | 378.3
487.1
554.5
437.0 | 11.2
11.8
11.7 | -1.6
9
-1.0 | National income and product accounts (NIPA). For details on government investment, see Table B–20. 4 Consists of capital transfers and the acquisition and disposal of nonproduced nonfinancial assets. Prior to 1982, equals the balance on current account, NIPA (see Table B–24). TABLE B-33. Median money income (in 2009 dollars) and poverty status of families and people, by race, selected years, 1998-2009 | | | | Fami | lies ¹ | | | | below | Median i | money inco | me (in 200 | 9 dollars) | |---|--|--|--|--|--|--|--|--|--|--|--|--| | | | Median | | Below pov | verty level | | povert | y level | oi pe | with in | come ² | | | Race and year | Number | money
income | To | tal | Fen
house | nale
holder | N | | Ma | ales | Fen | nales | | | (mil-
lions) | (in
2009
dol-
lars) ² | Number
(mil-
lions) | Percent | Number
(mil-
lions) | Percent | Number
(mil-
lions) | Percent | All
people | Year-
round
full-time
workers | All
people | Year-
round
full-time
workers | | ALL RACES 1988 19993 20004 2001 2001 2002 2003 2004 5 2006 2006 2007 2008 2009 | 71.6
73.2
73.8
74.3
75.6
76.2
76.9
77.4
78.5
77.9
78.9 | \$61,419
62,860
63,189
62,282
61,617
61,437
61,389
61,741
62,135
63,471
61,288
60,088 | 7.2
6.8
6.4
6.8
7.2
7.6
7.8
7.7
7.7
7.6
8.1
8.8 | 10.0
9.3
8.7
9.2
9.6
10.0
10.2
9.9
9.8
10.3
11.1 | 3.8
3.6
3.5
3.6
3.9
4.0
4.1
4.1
4.2
4.4 | 29.9
27.8
25.4
26.4
26.5
28.0
28.3
28.7
28.3
28.7
29.9 | 34.5
32.8
31.6
32.9
34.6
35.9
37.0
37.0
36.5
37.3
39.8
43.6 | 12.7
11.9
11.3
11.7
12.1
12.5
12.7
12.6
12.3
12.5
13.2
14.3 | \$34,814
35,134
35,303
35,257
34,860
34,907
34,652
34,362
34,362
34,324
34,341
33,035
32,184 | \$47,640
48,209
48,441
48,626
48,296
48,402
47,315
46,352
47,828
47,818
47,598
49,164 | \$18,963
19,701
20,007
20,129
20,045
20,128
20,062
20,410
21,291
21,643
20,788
20,957 | \$35,291
35,228
36,274
36,855
36,925
36,915
36,539
37,222
37,414
36,549
37,234 | | WHITE 1998 1999 3 2000 4 2001 Alone 6 | 60.1
61.1
61.3
61.6 | 64,423
65,754
66,050
65,504 | 4.8
4.4
4.3
4.6 | 8.0
7.3
7.1
7.4 | 2.1
1.9
1.8
1.9 | 24.9
22.5
21.2
22.4 | 23.5
22.2
21.6
22.7 | 10.5
9.8
9.5
9.9 | 36,331
36,899
37,114
36,637 | 48,881
50,477
50,137
49,419 | 19,209
19,762
20,027
20,175 | 35,881
36,044
37,306
37,375 | | 2002
2003
2004 ⁵
2005
2006
2007
2008
2009 | 62.3
62.6
63.1
63.4
64.1
63.6
64.2
64.1 | 65,138
65,039
64,411
65,172
65,191
66,649
64,753
62,545 | 4.9
5.1
5.3
5.1
5.1
5.0
5.4
6.0 | 7.8
8.1
8.4
8.0
8.0
7.9
8.4
9.3 | 2.0
2.2
2.3
2.3
2.4
2.3
2.4
2.7 | 22.6
24.0
24.7
25.3
25.1
24.7
25.2
27.3 | 23.5
24.3
25.3
24.9
24.4
25.1
27.0
29.8 | 10.2
10.5
10.8
10.6
10.3
10.5
11.2 | 36,225
35,841
35,594
35,355
36,003
36,353
34,987
33,748 | 49,331
49,147
48,370
48,009
48,865
48,864
49,735
50,361 | 20,076
20,318
20,098
20,512
21,364
21,796
20,870
21,118 | 37,438
37,543
37,168
37,466
37,793
37,994
37,069
37,951 | | Alone or in combination ⁶ 2002 2003 2004 ⁵ 2005 2006 2007 2008 2009 | 63.0
63.5
64.0
64.3
65.0
64.4
65.0
65.0 | 64,918
64,847
64,255
64,960
65,104
66,449
64,558
62,432 | 5.0
5.2
5.4
5.2
5.2
5.2
5.5
6.1 | 7.9
8.1
8.5
8.1
8.0
8.0
8.5
9.4 | 2.1
2.2
2.3
2.4
2.4
2.4
2.4
2.8 | 22.6
24.2
24.8
25.5
25.0
24.8
25.4
27.5 | 24.1
25.0
26.1
25.6
25.2
25.9
27.9
30.9 | 10.3
10.6
10.9
10.7
10.4
10.6
11.3
12.5 | 36,145
35,754
35,515
35,272
35,822
36,239
34,880
33,565 | 49,260
49,074
48,245
47,839
48,796
48,794
49,566
50,316 | 20,036
20,282
20,064
20,457
21,318
21,736
20,842
21,080 | 37,423
37,529
37,124
37,388
37,755
37,959
37,036
37,912 | | BLACK
1998
1999 3
2000 4
2001 | 8.5
8.7
8.7
8.8 | 38,641
41,000
41,945
40,705 | 2.0
1.9
1.7
1.8 | 23.4
21.8
19.3
20.7 | 1.6
1.5
1.3
1.4 | 40.8
39.2
34.3
35.2 | 9.1
8.4
8.0
8.1 | 26.1
23.6
22.5
22.7 | 25,391
26,314
26,584
26,007 | 36,102
38,817
37,976
38,674 | 17,264
19,021
19,781
19,726 | 31,361
32,364
32,073
33,071 | | Alone 6 2002 2003 2004 5 2006 2006 2007 2008 2009 | 8.9
8.9
8.9
9.1
9.3
9.3
9.4 | 39,971
40,082
39,912
38,965
40,712
41,527
39,728
38,409 | 1.9
2.0
2.0
2.0
2.0
2.0
2.0
2.1
2.1 | 21.5
22.3
22.8
22.1
21.6
22.1
22.0
22.7 | 1.4
1.5
1.5
1.5
1.5
1.5 | 35.8
36.9
37.6
36.1
36.6
37.3
37.2
36.7 | 8.6
8.8
9.0
9.2
9.0
9.2
9.4
9.9 | 24.1
24.4
24.7
24.9
24.3
24.5
24.7
25.8 | 25,707
25,641
25,766
24,889
26,664
26,712
25,158
23,738 | 38,072
38,986
36,019
37,612
37,741
38,003
38,465
39,362 | 19,946
19,337
19,712
19,371
20,322
20,433
20,120
19,470 | 32,937
32,214
33,095
33,360
32,911
32,680
32,064
32,470 | | Alone or in combination ⁶ 2002 2003 2004 ⁵ 2005 2006 2007 2008 2009 | 9.1
9.1
9.3
9.5
9.5
9.6
9.7 | 40,101
40,360
40,109
39,107
40,979
41,609
39,784
38,493 | 2.0
2.0
2.1
2.1
2.0
2.1
2.1
2.2 | 21.4
22.1
22.8
22.0
21.5
22.0
21.9
22.7 | 1.5
1.5
1.5
1.5
1.5
1.6
1.6 | 35.7
36.8
37.6
36.2
36.4
37.2
37.1
36.8 | 8.9
9.1
9.4
9.5
9.4
9.7
9.9 | 23.9
24.3
24.7
24.7
24.2
24.4
24.6
25.9 | 25,645
25,581
25,792
24,841
26,676
26,681
25,023
23,674 |
38,112
39,027
36,009
37,514
37,777
38,048
38,219
39,280 | 19,876
19,290
19,698
19,332
20,282
20,392
20,126
19,413 | 33,030
32,276
33,150
33,363
32,962
32,764
32,082
32,723 | ¹ The term "family" refers to a group of two or more persons related by birth, marriage, or adoption and residing together. Every family must include a Note: Poverty thresholds are updated each year to reflect changes in the consumer price index (CPI-U). For details see publication Series P–60 on the Current Population Survey and Annual Social and Economic Supplements. Source: Department of Commerce (Bureau of the Census). ² Current dollar median money income adjusted by consumer price index research series (CPI-U-RS). ³ Reflects implementation of Census 2000—based population controls comparable with succeeding years. ⁴ Reflects household sample expansion. For 2004, figures are revised to reflect a correction to the weights in the 2005 Annual Social and Economic Supplement. ⁶ Data are for "white alone," for "white alone," for "white alone," for "black alone," and for "black alone or in combination." ("Black" is also "black or African American.") Beginning with data for 2002 the Current Population Survey allowed respondents to choose more than one race; for earlier years respondents could report only one race group. ## POPULATION, EMPLOYMENT, WAGES, AND PRODUCTIVITY Table B-34. Population by age group, 1933-2010 [Thousands of persons] | | | | | | Age (years) | | | | |--|--------------------|----------------------------|------------------|------------------|----------------------------|------------------|------------------|------------------------------| | July 1 ¹ | Total | Under 5 | 5–15 | 16–19 | 20–24 | 25–44 | 45-64 | 65 and over | | 1933 | 125,579 | 10,612 | 26,897 | 9,302 | 11,152 | 37,319 | 22,933 | 7,363 | | 1939
1940 | 130,880
132,122 | 10,418
10,579 | 25,179
24,811 | 9,822
9.895 | 11,519
11,690 | 39,354
39,868 | 25,823
26,249 | 8,764
9,031 | | 19 <u>4</u> 1 | 133.402 | 10,850 | 24,516 | 9.840 | 11.807 | 40.383 | 26.718 | 9,288 | | 1942
1943 | 134,860 | 11,301 | 24,231 | 9,730 | 11,955 | 40,861 | 27,196 | 9,584 | | 944 | 136,739
138,397 | 12,016
12,524 | 24,093
23,949 | 9,607
9,561 | 12,064
12,062 | 41,420
42,016 | 27,671
28,138 | 9,867
10,147 | | 945 | 139,928 | 12,979
13,244 | 23,907 | 9,361 | 12,036 | 42,521 | 28,630 | 10,147 | | 4/l6 I | 141,389 | 13,244 | 24,103 | 9,119 | 12,004 | 43,027 | 29,064 | 10,828 | | 947
948 | 144,126
146,631 | 14,406
14,919 | 24,468
25,209 | 9,097
8.952 | 11,814
11,794 | 43,657
44,288 | 29,498
29,931 | 11,185 | | 949 | 149,188 | 15,607 | 25,852 | 8,788 | 11,700 | 44,916 | 30,405 | 11,538
11,921 | | 950 | 152,271 | 16,410 | 26,721 | 8,542 | 11,680 | 45,672 | 30,849 | 12,397 | | 951 | 154,878 | 17,333
17,312
17,638 | 27,279 | 8,446 | 11,552
11,350
11,062 | 46,103 | 31,362 | 12,803 | | 952
953 | 157,553
160,184 | 17,312 | 28,894
30,227 | 8,414
8,460 | 11,350 | 46,495
46,786 | 31,884
32,394 | 13,203
13,617 | | 954 l | 163,026 | 18,057 | 31,480 | 8,637 | 10,832 | 47,001 | 32,942 | 14,076 | | 955 I | 165,931 | 18,566 | 32,682 | 8,744 | 10,714 | 47,194 | 33,506 | 14,525 | | 956
957 | 168,903
171,984 | 19,003
19,494 | 33,994
35,272 | 8,916
9,195 | 10,616
10.603 | 47,379
47,440 | 34,057
34,591 | 14,938
15,388 | | 958 | 174,882 | 19,887 | 36,445 | 9,543 | 10,756 | 47,337 | 35,109 | 15,806 | | 959 | 177,830 | 20,175 | 37,368 | 10,215 | 10,969 | 47,192 | 35,663 | 16,248 | | 960 | 180,671 | 20,341 | 38,494 | 10,683 | 11,134 | 47,140 | 36,203 | 16,675 | | 961
962 | 183,691
186,538 | 20,522
20,469 | 39,765
41,205 | 11,025
11,180 | 11,483
11,959 | 47,084
47,013 | 36,722
37,255 | 17,089
17,457 | | 163 | 189,242 | 20,342 | 41,626
42,297 | 12,007 | 12,714 | 46,994 | 37,782 | 17,778 | | 164 l | 191,889 | 20,165 | 42,297 | 12,736 | 13,269 | 46,958 | 38,338 | 18,127 | | 965
966 | 194,303
196,560 | 19,824
19,208 | 42,938
43,702 | 13,516
14,311 | 13,746
14,050 | 46,912
47,001 | 38,916
39,534 | 18,451
18,755 | | 367 l | 198,712 | 18,563 | 44,244 | 14,200 | 15,248 | 47,194 | 40,193 | 19,071 | | 168 | 200,706 | 17,913 | 44,622 | 14,452 | 15,786 | 47,721 | 40,846 | 19,365 | | 969 | 202,677 | 17,376 | 44,840 | 14,800 | 16,480 | 48,064 | 41,437 | 19,680 | | 970
971 | 205,052
207,661 | 17,166
17,244 | 44,816
44,591 | 15,289
15,688 | 17,202
18,159 | 48,473
48,936 | 41,999
42,482 | 20,107
20,561 | | 177
1772
1773
1774
1775 | 209,896 | 17.101 | 44,203 | 16,039 | 18,153 | 50,482 | 42,898 | 21,020 | | 973 | 211,909 | 16,851 | 43,582 | 16,446 | 18,521 | 51,749 | 43,235 | 21,525 | | 174
175 | 213,854
215,973 | 16,487
16,121 | 42,989
42,508 | 16,769
17,017 | 18,975
19,527 | 53,051
54,302 | 43,522
43,801 | 22,06°
22,696 | | 376 | 218,035 | 15,617 | 42,099 | 17,194 | 19,986 | 55,852 | 44,008 | 23,278 | | | 220,239
222,585 | 15,564
15,735 | 41,298
40,428 | 17,276
17,288 | 20,499 | 57,561
59,400 | 44,150 | 23,892
24,502 | | 978
979 | 222,585 | 16,063 | 40,428
39,552 | 17,288 | 20,946
21,297 | 61,379 | 44,286
44,390 | 24,502
25,134 | | 380 | 227,726 | 16,451 | 38.838 | 17,167 | 21,590 | 63,470 | 44.504 | 25,707 | | 981 l | 229,966 | 16,893 | 38,144 | 16,812 | 21 869 | 65,528 | 44,500 | 26,221 | | 182 | 232,188
234,307 | 17,228 | 37,784 | 16,332 | 21,902
21,844
21,737 | 67,692 | 44,462
44,474 | 26,787 | | 983
984 | 236,348 | 17,547
17,695 | 37,526
37,461 | 15,823
15,295 | 21,737 | 69,733
71,735 | 44,547 | 27,361
27,878 | | 85 | 238,466 | 17,842 | 37.450 | 15,005 | 21.478 | 73,673 | 44,602 | 28,416 | | 986
987 | 240,651
242,804 | 17,963
18,052 | 37,404
37,333 | 15,024
15,215 | 20,942
20,385 | 75,651
77,338 | 44,660
44,854 | 29,008
29,628 | | 188 | 245,021
247,342 | 18,195 | 37,593 | 15.198 | 19,846 | 78,595 | 45,471 | 30,124 | | 989 | | 18,508 | 37,972 | 14,913 | 19,442 | 79,943 | 45,882 | 30,682 | | 990 | 250,132 | 18,856 | 38,632 | 14,466 | 19,323 | 81,291 | 46,316 | 31,247 | | 991 | 253,493
256,894 | 19,208
19,528 | 39,349
40,161 | 13,992
13,781 | 19,414
19,314 | 82,844
83,201 | 46,874
48,553 | 31,81;
32,350 | | 92 | 260,255 | 19,729 | 40,904 | 13,953 | 19,101 | 83,766 | 49,899 | 32,90 | | J94 | 263,436 | 19,777 | 41,689 | 14,228 | 18,758 | 84,334 | 51,318 | 33,33 | | 995
196 | 266,557
269,667 | 19,627
19,408 | 42,510
43,172 | 14,522
15,057 | 18,391
17,965 | 84,933
85,527 | 52,806
54,396 | 33,769
34,143 | | 197 I | 272,912 | 19,408
19,233 | 43,833 | 15,433 | 17,992 | 85,737 | 56,283 | 34,40 | | 998 | 276,115 | 19,145 | 44,332 | 15,856 | 18,250 | 85,663 | 58,249 | 34,619 | | 999 | 279,295 | 19,136 | 44,755 | 16,164 | 18,672 | 85,408 | 60,362 | 34,798 | | וטט בי | 282,385
285,309 | 19,204
19,430 | 45,158
45,204 | 16,227
16,316 | 19,188
19,875 | 85,126
84,781 | 62,408
64,381 | 35,07 ⁴
35,320 | | 000 ²
001 ²
002 ²
003 ² | 288,105 | 19,668 | 45,168 | 16,402 | 20,418 | 84,383 | 66,496 | 35,571 | | 003 2 | 290,820 | 19,940 | 45,105 | 16,467 | 20,863 | 83,979 | 68,543 | 35,92 | | 104 ²
105 ² | 293,463
296,186 | 20,243
20,484 | 44,981
44,858 | 16,618
16,749 | 21,109
21,231 | 83,698
83,503 | 70,551
72,659 | 36,263
36,704 | | 006 2 | 298,996 | 20,613 | 44,734 | 17,057 | 21,231
21,302 | 83,452 | 74,632 | 36,70 ⁴
37,200 | | 004 ² | 302,004 | 20,921 | 44,642 | 17,309 | 21,367 | 83,462 | 76,435 | 37,867 | | 008 ² | 304,798
307,439 | 21,153
21,300 | 44,625
44,717 | 17,435
17,418 | 21,468
21,682 | 83,441
83,350 | 77,876
79,402 | 38,800
39,571 | | 1101 | 308,746 | | 44,/1/ | 17,410 | 21,002 | 00,000 | /3,402 | 10,07 | | 010 ¹ | პსგ,/46 | | | | | | | | $^{^1}$ Data for 2010 are as of April 1, 2010, reflect the results of the 2010 Census, and do not include Armed Forces overseas. 2 Data are based on Census 2000 and do not reflect the results of the 2010 Census. Note: Includes Armed Forces overseas beginning with 1940. Includes Alaska and Hawaii beginning with 1950. All estimates are consistent with decennial census enumerations. Source: Department of Commerce (Bureau of the Census). TABLE B-35. Civilian population and labor force, 1929-2010 [Monthly data seasonally adjusted, except as noted] | | | | | vilian labor for | rce | CACCPT do 110 | /touj | | | | |---|-------------------------------------|-------------------------------|-------------------------------|-------------------------|----------------------------|-------------------------|----------------------------|--------------------------------------|---|---| | | Civilian
noninsti- | | | Employment | | | Not in | Civilian
labor force | Civilian
employ- | Unemploy-
ment | | Year or month | tutional
population ¹ | Total | Total | Agricultural | Non-
agricultural | Un-
employ-
ment | labor
force | participa-
tion rate ² | ment/
population
ratio ³ | rate,
civilian
workers ⁴ | | | | Tho | usands of pe | rsons 14 years | of age and ov | er | | | Percent | | | 1929 | | 49,180 | 47,630 | 10,450 | 37,180 | 1,550 | | | | 3.2 | | 1933 | | 51,590
55,230 | 38,760
45,750 | 10,090
9,610 | 28,670
36,140 | 12,830
9,480 | | | | 24.9
17.2 | | 1940 | 99,840 | 55,640 | 47,520 | 9,540 | 37,980 | 8,120 | 44,200 | 55.7 | 47.6 | 14 6 | | 1941
1942 | 99,900
98,640 | 55,910
56,410 | 50,350
53,750 | 9,100
9,250 | 41,250
44,500 | 5,560
2,660 | 43,990
42,230 | 56.0
57.2 |
50.4
54.5 | 9.9
4.7 | | 1943
1944 | 94,640
93,220 | 55,540
54,630 | 54,470
53,960 | 9,080
8,950 | 45,390
45,010 | 1,070
670 | 39,100
38,590 | 58.7
58.6 | 57.6
57.9 | 1.9
1.2 | | 1945
1946 | 94,090
103,070 | 53,860
57,520 | 52,820
55,250 | 8,580
8,320 | 44,240
46,930 | 1,040
2,270 | 40,230
45,550 | 57.2
55.8 | 56.1
53.6 | 1.9
3.9 | | 1947 | 106,018 | 60,168 | 57,812 | 8,256 | 49,557 | 2,356 | 45,850 | 56.8 | 54.5 | 3.9 | | | | | | · · · · · | of age and ov | | | | | | | 1947
1948
1949 | 101,827
103,068
103,994 | 59,350
60,621
61,286 | 57,038
58,343
57,651 | 7,890
7,629
7,658 | 49,148
50,714
49,993 | 2,311
2,276
3,637 | 42,477
42,447
42,708 | 58.3
58.8
58.9 | 56.0
56.6
55.4 | 3.9
3.8
5.9 | | 1950
1951 | 104,995
104,621 | 62,208
62,017 | 58,918
59,961 | 7,160
6,726 | 51,758
53,235 | 3,288
2.055 | 42,787
42.604 | 59.2
59.2 | 56.1
57.3 | 5.3
3.3
3.0 | | 1952
1953 ⁵
1954 | 105,231
107,056 | 62,138
63,015 | 60,250
61,179 | 6,500
6,260 | 53,749
54,919 | 1,883
1,834 | 43,093
44,041 | 59.0
58.9 | 57.3
57.1 | 3.0 | | | 108,321 | 63,643 | 60,109 | 6,205 | 53,904 | 3,532 | 44,678 | 58.8 | 55.5 | 2.9
5.5 | | 1955
1956 | 109,683
110,954 | 65,023
66,552 | 62,170
63,799 | 6,450
6,283 | 55,722
57,514 | 2,852
2,750 | 44,660
44,402 | 59.3
60.0 | 56.7
57.5 | 4.4
4.1 | | 1957
1958 | 112,265
113,727 | 66,929
67,639 | 64,071
63,036 | 5,947
5,586 | 58,123
57,450 | 2,859
4,602 | 45,336
46,088 | 59.6
59.5 | 57.1
55.4 | 4.3
6.8
5.5 | | 1959
1960 ⁵ | 115,329
117,245 | 68,369
69,628 | 64,630
65,778 | 5,565
5,458 | 59,065
60,318 | 3,740
3,852 | 46,960
47,617 | 59.3
59.4 | 56.0
56.1 | 5.5 | | 1961
1962 ⁵ | 118,771
120,153 | 70,459
70,614 | 65,746
66,702 | 5,200
4,944 | 60,546
61,759 | 4,714
3,911 | 48,312
49,539 | 59.3
58.8 | 55.4
55.5 | 6.7
5.5
5.7 | | 1963
1964 | 122,416
124,485 | 71,833
73,091 | 67,762
69,305 | 4,687
4,523 | 63,076
64,782 | 4,070
3,786 | 50,583
51,394 | 58.7
58.7 | 55.4
55.7 | 5.2 | | 1965
1966 | 126,513
128,058 | 74,455
75,770 | 71,088
72,895 | 4,361
3,979 | 66,726
68,915 | 3,366
2,875 | 52,058
52,288 | 58.9
59.2 | 56.2
56.9 | 4.5
3.8
3.8 | | 1967
1968 | 129,874
132,028 | 75,770
77,347
78,737 | 72,895
74,372
75.920 | 3,844
3,817 | 70,527
72.103 | 2,975
2,817 | 52,288
52,527
53,291 | 59.6
59.6 | 57.3
57.5 | 3.8
3.6 | | 1969 | 134,335 | 80,734
82,771 | 77,902 | 3,606 | 74,296
75,215 | 2,832
4,093 | 53,602 | 60.1 | 58.0 | 3.6
3.5 | | 1970
1971 | 140,216 | 84,382 | 78,678
79,367 | 3,463
3,394 | 75,972 | 5,016 | 54,315
55,834 | 60.4
60.2 | 57.4
56.6 | 4.9
5.9
5.6 | | 1971
1972 ⁵
1973 ⁵
1974 | 144,126
147,096
150,120 | 87,034
89,429
91,949 | 82,153
85,064
86,794 | 3,484
3,470
3,515 | 78,669
81,594
83,279 | 4,882
4,365
5,156 | 57,091
57,667
58,171 | 60.4
60.8
61.3 | 57.0
57.8
57.8 | 4.9
5.6 | | 1975 | 153,153 | 93,775 | 85,846 | 3,408 | 82,438 | 7,929 | 59,377 | 61.2 | 56.1 | 8.5 | | 1976
1977 | 156,150
159,033 | 96,158
99,009 | 88,752
92,017 | 3,331
3,283
3,387 | 85,421
88,734 | 7,406
6,991 | 59,991
60,025 | 61.6
62.3
63.2 | 56.8
57.9 | 7.7
7.1 | | 1977
1978 ⁵
1979 | 161,910
164,863 | 102,251
104,962 | 96,048
98,824 | 3,347 | 92,661
95,477 | 6,202
6,137 | 59,659
59,900 | 63.7 | 59.3
59.9 | 6.1
5.8 | | 1980
1981 | 167,745
170,130 | 106,940
108,670 | 99,303
100,397 | 3,364
3,368 | 95,938
97,030 | 7,637
8,273 | 60,806
61,460 | 63.8
63.9 | 59.2
59.0 | 7.1
7.6 | | 1982
1983 | 172,271
174,215 | 110,204
111.550 | 99,526
100,834 | 3,401
3,383 | 96,125
97,450 | 10,678
10,717 | 62,067
62,665 | 64.0
64.0 | 57.8
57.9 | 9.7
9.6 | | 1984 | 176,383
178,206 | 113,544 | 105,005
107,150 | 3,321
3,179 | 101,685
103,971 | 8,539
8,312 | 62,839
62,744 | 64.4
64.8 | 59.5
60.1 | 7.5
7.2 | | 1985
1986 ⁵
1987 | 180,587
182,753 | 115,461
117,834
119,865 | 109,597
112,440 | 3,163
3,208 | 106,434
109,232 | 8,237
7,425 | 62,752
62,888 | 65.3
65.6 | 60.7
61.5 | 7.0
6.2 | | 1988
1989 | 184,613
186,393 | 121,669
123,869 | 114,968
117,342 | 3,169
3,199 | 111,800
114,142 | 6,701
6,528 | 62,944
62,523 | 65.9
66.5 | 62.3
63.0 | 5.5
5.3 | | 1990 ⁵ | 189,164
190,925 | 125,840
126,346 | 118,793
117,718 | 3,223
3,269 | 115,570
114,449 | 7,047
8,628 | 63,324
64,578 | 66.5
66.2 | 62.8
61.7 | 5.6
6.8 | | 1992 | 192,805
194,838 | 128,105
129,200 | 118,492
120,259 | 3,247
3,115 | 115,245
117,144 | 9,613
8,940 | 64,700
65,638 | 66.4
66.3 | 61.5
61.7 | 7.5
6.9 | | 1993
1994 ⁵ | 196,814
198,584 | 131,056 | 123,060 | 3,409 | 119,651
121,460 | 7,996
7,404 | 65,758
66,280 | 66.6
66.6 | 62.5
62.9 | 6.1
5.6 | | 1995
1996
1997 ⁵ | 200,591
203,133 | 132,304
133,943
136,297 | 124,900
126,708
129,558 | 3,443 | 123,264
126,159 | 7,404
7,236
6,739 | 66,647
66,837 | 66.8
67.1 | 63.2
63.8 | 5.4 | | 1997 ⁵
1998 ⁵
1999 ⁵ | 205,220 | 136,297
137,673
139,368 | 131,463 | 3,399
3,378 | 128,085 | 6,210 | 67,547
68,385 | 67.1 | 64.1 | 4.9
4.5
4.2 | | 1333 ~ | 207,753 | 139,308 | 133,488 | 3,281 | 130,207 | 5,880 | 00,305 | 67.1 | 64.3 | 4.2 | See next page for continuation of table. ¹ Not seasonally adjusted. 2 Civilian labor force as percent of civilian noninstitutional population. 3 Civilian employment as percent of civilian noninstitutional population. 4 Unemployed as percent of civilian labor force. TABLE B-35. Civilian population and labor force, 1929-2010—Continued [Monthly data seasonally adjusted, except as noted] | | | | | vilian labor for | ce | | | | | | |--|--|--|---|---|---|--|--|--|--|---| | Year or month | Civilian
noninsti- | | | Employment | | Un- | Not in labor | Civilian
labor force | Civilian
employ-
ment/ | Unemploy-
ment
rate, | | rear or month | tutional
population ¹ | Total | Total | Agricultural | Non-
agricultural | employ-
ment | force | participa-
tion rate ² | population
ratio ³ | civilian
workers ⁴ | | | | Tho | ousands of pe | rsons 16 years | of age and ov | er er | | | Percent | | | 2000 5, 6
2001 | 212,577
215,092
217,570
221,168
223,357 | 142,583
143,734
144,863
146,510
147,401 | 136,891
136,933
136,485
137,736
139,252 | 2,464
2,299
2,311
2,275
2,232 | 134,427
134,635
134,174
135,461
137,020 | 5,692
6,801
8,378
8,774
8,149 | 69,994
71,359
72,707
74,658
75,956 | 67.1
66.8
66.6
66.2
66.0 | 64.4
63.7
62.7
62.3
62.3 | 4.0
4.7
5.8
6.0
5.5 | | 2005 5
2006 5
2007 5
2008 5
2009 5
2010 5 | 226,082
228,815
231,867
233,788
235,801
237,830 | 149,320
151,428
153,124
154,287
154,142
153,889 | 141,730
144,427
146,047
145,362
139,877
139,064 | 2,197
2,206
2,095
2,168
2,103
2,206 | 139,532
142,221
143,952
143,194
137,775
136,858 | 7,591
7,001
7,078
8,924
14,265
14,825 | 76,762
77,387
78,743
79,501
81,659
83,941 | 66.0
66.2
66.0
66.0
65.4
64.7 | 62.7
63.1
63.0
62.2
59.3
58.5 | 5.1
4.6
4.6
5.8
9.3
9.6 | | 2007: Jan ⁵ Feb | 230,650
230,834
231,034
231,253
231,480
231,713
231,958
232,211
232,461
232,715
232,939
233,156 | 153,033
152,966
153,054
152,446
152,666
153,035
152,756
153,422
153,209
153,845 | 146,033
146,066
146,334
145,610
145,901
146,058
145,886
145,670
146,231
145,937
146,584 | 2,215
2,218
2,298
2,179
2,069
2,082
1,947
2,014
1,865
2,091
2,118
2,145
2,218 | 143,750
143,755
144,190
143,423
143,774
144,087
144,087
144,013
143,841
144,142
143,908
144,463
144,463 | 7,100
6,900
6,721
6,836
6,766
6,980
7,149
7,085
7,191
7,272
7,261 | 77,516
77,868
77,979
78,807
78,814
78,674
78,923
79,455
79,039
79,506
79,094
79,220 | 66.4
66.3
66.2
65.9
66.0
66.0
65.8
66.0
65.8
66.0 |
63.3
63.3
63.0
63.0
62.9
62.7
62.9
62.7
62.9
62.7 | 4.6
4.5
4.4
4.5
4.4
4.6
4.7
4.7
4.7
5.0 | | 2008: Jan 5 | 232,616
232,809
232,995
233,198
233,405
233,627
233,864
234,107
234,610
234,612
234,612
234,612 | 154,060
153,624
153,924
153,779
154,322
154,315
154,636
154,613
154,656
154,661 | 146,407
146,183
146,143
146,173
145,925
145,725
145,725
145,479
145,167
145,056
144,778
144,068
143,324 | 2,208
2,193
2,176
2,108
2,116
2,122
2,138
2,152
2,232
2,196
2,205
2,203 | 144,136
143,995
144,014
143,965
143,767
143,582
143,387
143,011
142,866
141,902
141,091 | 7,653
7,441
7,781
7,606
8,398
8,590
8,953
9,489
9,557
10,176
10,552 | 78,556
79,185
79,071
79,420
79,083
79,312
79,432
79,450
79,746
79,659
80,207
80,366 | 66.2
66.0
66.1
65.9
66.1
66.0
66.0
66.0
65.8 | 62.9
62.8
62.7
62.7
62.5
62.4
62.2
62.0
61.9
61.7
61.4
61.0 | 5.0
4.8
5.1
4.9
5.4
5.6
6.1
6.2
6.6
7.3 | | 2009: Jan ⁵ | 234,739
234,913
235,086
235,271
235,452
235,655
235,870
236,087
236,322
236,550
236,743
236,924 | 154,185
154,424
154,100
154,453
154,805
154,754
154,457
154,362
153,940
154,020
153,795
153,775 | 142,201
141,687
140,822
140,720
140,292
139,978
139,409
138,791
138,393
138,590
137,960 | 2,151
2,134
2,034
2,121
2,154
2,149
2,136
2,102
2,038
2,042
2,097
2,079 | 140,010
139,606
138,859
138,568
138,121
137,772
137,590
137,229
136,772
136,424
136,550
135,854 | 11,984
12,737
13,278
13,734
14,512
14,776
14,663
14,953
15,149
15,628
15,206 | 80,554
80,489
80,985
80,818
80,647
80,900
81,413
81,725
82,382
82,528
82,947
83,752 | 65.7
65.6
65.6
65.6
65.7
65.7
65.5
65.4
65.1
65.1
65.0
64.7 | 60.6
60.3
59.9
59.8
59.6
59.4
59.3
59.0
58.7
58.5
58.5 | 7.8
8.2
8.6
8.9
9.4
9.5
9.7
9.8
10.1
9.9 | | 2010: Jan ⁵ | 236,832
236,998
237,159
237,329
237,499
237,690
238,099
238,322
238,530
238,715
238,889 | 153,353
153,558
153,895
154,520
154,237
153,684
153,628
154,117
154,124
153,960
153,950
153,690 | 138,511
138,698
138,952
139,382
139,353
139,092
138,991
139,267
139,378
139,084
138,909
139,206 | 2,134
2,311
2,212
2,242
2,214
2,118
2,189
2,187
2,172
2,348
2,185
2,176 | 136,391
136,527
136,842
137,134
137,152
136,876
136,599
136,957
137,266
136,797
136,752
137,001 | 14,842
14,860
14,943
15,138
14,884
14,593
14,637
14,849
14,746
14,876
15,041 | 83,479
83,440
83,264
82,809
83,262
84,006
84,262
83,983
84,198
84,570
84,765
85,199 | 64.8
64.9
65.1
64.7
64.7
64.6
64.7
64.7
64.5
64.3 | 58.5
58.6
58.7
58.7
58.7
58.5
58.4
58.5
58.3
58.3
58.2 | 9.7
9.7
9.8
9.6
9.5
9.5
9.6
9.7
9.8 | ⁵ Not strictly comparable with earlier data due to population adjustments or other changes. See Employment and Earnings or population control adjustments to the Current Population Survey (CPS) at http://www.bls.gov/cps/documentation.htm#concepts for details on breaks in series. ⁶ Beginning in 2000, data for agricultural employment are for agricultural and related industries; data for this series and for nonagricultural employment are not strictly comparable with data for earlier years. Because of independent seasonal adjustment for these two series, monthly data will not add to total civilian employment. Note: Labor force data in Tables B-35 through B-44 are based on household interviews and relate to the calendar week including the 12th of the month. For definitions of terms, area samples used, historical comparability of the data, comparability with other series, etc., see Employment and Earnings or population control adjustments to the CPS at http://www.bls.gov/cps/documentation.htm#concepts. TABLE B-36. Civilian employment and unemployment by sex and age, 1964-2010 [Thousands of persons 16 years of age and over; monthly data seasonally adjusted] | | | - [THOU | | an employ | | or ago an | u ovoi, iii | onany da | | nany adju
———
Ur | nemployme | ent | | | |--|--|--|--|---|--
---|--|--|---|---|---|---|--
---| | | | | Males | | | Females | | | | Males | | | Females | | | Year or month | Total | Total | 16–19
years | 20
years
and
over | Total | 16–19
years | 20
years
and
over | Total | Total | 16–19
years | 20
years
and
over | Total | 16–19
years | 20
years
and
over | | 1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985 | 69,305
71,088
72,895
74,372
75,920
78,678
79,367
82,153
85,064
86,794
85,846
88,752
92,017
96,048
98,824
99,303
100,397
99,526
107,150
107,150
107,150
107,150
107,150 | 45,474
46,340
46,919
47,479
48,114
48,818
48,990
49,390
52,349
53,025
53,138
54,728
54,728
57,186
57,397
56,271
57,186
68,273
68,273
64,315 | 2,587
2,918
3,253
3,186
3,255
3,430
3,478
4,103
4,103
4,103
4,103
3,839
3,947
4,336
4,300
4,085
3,815
3,379
3,322
3,323
3,323
3,323
3,323
3,323
3,477 | 42,886
43,422
43,668
44,294
44,859
45,388
45,581
45,912
48,912
48,913
53,101
53,582
52,143
53,308
53,101
53,582
52,891
53,5769
56,569
58,726
59,781
60,837 | 23,831
24,748
25,976
26,893
27,807
29,084
29,968
29,976
33,765
33,765
33,769
35,615
33,768
37,289
35,615
41,217
42,117
42,117
42,117
42,000
43,256
41,217
44,047
45,915
47,259
50,334
51,696
50,334
51,696
50,334
51,696
50,027 | 1,929
2,118
2,468
2,496
2,526
2,687
2,735
2,730
2,980
3,231
3,345
3,263
3,389
3,734
3,734
3,773
3,105
3,110
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103
3,103 | 21,903
22,630
23,510
24,397
25,281
26,397
26,952
27,246
28,276
29,484
30,726
32,226
32,226
32,226
33,434
430,434
44,154
44,154
44,154
48,383
49,745 | 3,786
3,786
2,875
2,975
2,817
2,832
4,093
5,016
4,882
4,365
5,156
5,156
6,991
6,202
6,137
7,637
8,273
10,678
10,717
7,425
6,701
6,528 | 2,205
1,914
1,551
1,508
1,419
1,403
2,238
2,785
2,275
2,714
4,036
3,142
3,120
4,267
4,577
6,179
6,179
6,179
4,521
4,521
4,521
4,521
4,521
4,521
4,521
4,521
4,521
3,525
3,525 | 487
479
432
448
426
6440
599
693
771
966
939
874
813
811
913
811
913
812
80
1,090
1,090
1,090
1,090
6779
779
779
779
779
779
874
876
8776
8776
8776
8776
8776
8776
8 |
1,718
1,718
1,120
1,060
993
1,638
2,097
1,948
1,624
1,957
3,476
3,098
2,388
2,308
3,353
3,353
3,615
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5,089
5, | 1,581
1,452
1,324
1,468
1,397
1,429
1,855
2,227
2,089
2,441
3,486
3,369
3,324
3,061
3,018
3,370
4,457
3,794
3,794
3,794
3,707
3,324
3,003 | 385
395
405
391
412
413
506
588
588
588
789
780
743
755
800
886
825
687
667
667
675
615
6568 | 1,195
1,056
921
1,078
985
1,015
1,349
1,658
1,625
1,507
2,782
2,292
2,276
2,615
2,895
2,615
2,895
2,613
3,613
3,632
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,107
3,10 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 118,793
117,718
118,492
120,259
123,060
124,900
126,708
129,558
131,463
133,488 | 65,104
64,223
64,440
65,349
66,450
67,377
68,207
69,685
70,693
71,446 | 3,427
3,044
2,944
2,994
3,156
3,292
3,310
3,401
3,558
3,685 | 61,678
61,178
61,496
62,355
63,294
64,085
64,897
66,284
67,135
67,761 | 53,689
53,496
54,052
54,910
56,610
57,523
58,501
59,873
60,771
62,042 | 3,154
2,862
2,724
2,811
3,005
3,127
3,190
3,260
3,493
3,487 | 50,535
50,634
51,328
52,099
53,606
54,396
55,311
56,613
57,278
58,555 | 7,047
8,628
9,613
8,940
7,996
7,404
7,236
6,739
6,210
5,880 | 3,906
4,946
5,523
5,055
4,367
3,983
3,880
3,577
3,266
3,066 | 667
751
806
768
740
744
733
694
686
633 | 3,239
4,195
4,717
4,287
3,627
3,239
3,146
2,882
2,580
2,433 | 3,140
3,683
4,090
3,885
3,629
3,421
3,356
3,162
2,944
2,814 | 544
608
621
597
580
602
573
577
519
529 | 2,596
3,074
3,469
3,288
3,049
2,819
2,783
2,585
2,424
2,285 | | 2000 | 136,891
136,933
136,485
137,736
139,252
141,730
144,427
145,362
139,877
139,064
142,201
141,687 | 73,305
73,196
72,903
73,332
74,524
75,973
77,502
78,254
77,486
73,670
73,359 | 3,671
3,420
3,169
2,917
2,952
2,923
3,071
2,917
2,736
2,328
2,129
2,504
2,475 | 69,634
69,734
70,415
71,572
73,050
74,431
75,337
74,750
71,341
71,230 | 63,586
63,7582
64,404
64,728
65,757
66,925
67,792
67,876
66,208
65,705
66,961
66,889 | 3,519
3,320
3,162
3,002
2,955
3,055
3,091
2,994
2,837
2,509
2,249 | 60,067
60,417
60,420
61,402
61,773
62,702
63,834
64,799
65,039
63,456
64,244
64,191 | 5,692
6,801
8,378
8,774
8,149
7,591
7,001
7,078
8,924
14,265
14,825 | 2,975
3,690
4,597
4,906
4,456
4,059
3,753
3,882
5,033
8,453
8,626
6,991
7,456 | 599
650
700
697
664
667
622
623
736
898
863
799 | 2,376
3,040
3,896
4,209
3,791
3,392
3,131
3,259
4,297
7,555
7,763
6,192
6,621 | 2,717
3,111
3,781
3,868
3,694
3,531
3,247
3,196
3,891
5,811
6,199
4,993
5,280 | 483
5112
553
554
543
519
496
478
549
654
665
576
616 | 2,235
2,599
3,228
3,314
3,150
3,013
2,751
2,718
3,342
5,157
5,534
4,418 | | Mar Apr Aug Sept Mar Aug Sept Mar May Aug Sept Aug Mar May Aug Sept Dec Dec Mar Mar Apr May Aug Aug Sept Dec Sept Dec Mar Aug Aug Sept Dec | 140,822
140,720
140,720
140,720
139,794
139,794
138,791
138,393
138,590
137,961
138,511
138,698
138,952
139,353
139,382
139,353
139,382
139,384
139,384
139,384
139,384
139,388 | 75,239 74,798 74,092 73,870 73,8870 73,540 73,356 73,099 72,864 72,897 72,609 72,864 73,163 73,5603 73,385 73,603 73,594 73,470 73,337 73,600 |
2,4473
2,491
2,411
2,412
2,383
2,346
2,302
2,271
2,197
2,125
2,125
2,125
2,127
2,187
2,177
2,153
2,056
2,126
2,126
2,129
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123
2,123 | 72,735
72,324
71,590
71,590
71,457
71,193
71,054
70,667
70,772
70,772
70,707
70,525
71,340
71,340
71,345
71,345
71,345
71,346
71,359
71,365
71,559
71,365 | 66,731
66,718
66,283
66,284
66,053
65,529
65,529
65,529
65,780
65,780
65,760
65,760
65,760
65,760
65,772
65,667
65,784
65,613 | 2,698
2,656
2,651
2,606
2,579
2,521
2,438
2,369
2,265
2,330
2,315
2,297
2,310
2,355
2,293
2,263
2,223
2,263
2,223
2,223
2,223
2,223
2,223
2,224
2,221
2,214
2,217
2,217 | 64,087
64,087
63,816
63,710
63,733
63,615
63,323
63,623
63,323
63,549
63,516
63,479
63,561
63,487
63,487
63,483
63,348
63,379
63,562
63,379
63,562
63,385
63,428 | 12,737
13,278
13,734
14,512
14,766
14,663
15,149
15,206
15,212
14,842
14,943
15,138
14,593
14,693
14,593
14,694
14,746
14,746
14,746
14,746
14,746
14,746 | 7,4841
8,7251
8,725
8,755
8,689
8,968
9,094
8,925
8,789
8,696
8,778
8,614
8,520
8,571
8,666
8,571
8,664
8,545 | 835
852
913
879
912
958
963
954
940
941
928
835
914
885
867
876
876
878 | 7,021
7,006
7,399
7,816
7,776
8,010
8,427
8,150
7,983
7,786
7,786
7,765
7,765
7,653
7,789
7,765
7,653
7,789
7,765
7,849 | 5,280
5,483
5,783
6,021
5,975
5,985
6,105
6,247
6,115
6,287
6,164
6,165
6,312
5,978
6,117
6,183
6,175
6,392
6,240 | 596
579
612
738
663
655
672
703
696
689
644
655
668
643
741
635
659
680
659
680
656
756
726
680 | 4,841
4,904
5,171
5,284
5,312
5,329
5,433
5,544
5,419
5,509
5,497
5,609
5,497
5,570
5,343
5,550
5,500
5,500
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570
5,570 | Note: See footnote 5 and Note, Table B-35. TABLE B-37. Civilian employment by demographic characteristic, 1964-2010 [Thousands of persons 16 years of age and over; monthly data seasonally adjusted] | | | [THOUSE | | ite ¹ | yours or a | go una ov | | d other ¹ | acondiny d | | ack or Afric | an Americ | an ¹ | |--|---|--|--|--|---|--|--|---|--|--|---|---|---| | Year or month | All
civilian
workers | Total | Males | Females | Both
sexes
16–19 | Total | Males | Females |
Both
sexes
16–19 | Total | Males | Females | Both
sexes
16–19 | | 1964 | 69,305
71,088
72,895
74,372
75,920
77,902 | 61,922
63,446
65,021
66,361
67,750
69,518 | 41,115
41,844
42,331
42,833
43,411
44,048 | 20,807
21,602
22,690
23,528
24,339
25,470 | 4,076
4,562
5,176
5,114
5,195
5,508 | 7,383
7,643
7,877
8,011
8,169
8,384 | 4,359
4,496
4,588
4,646
4,702
4,770 | 3,024
3,147
3,289
3,365
3,467
3,614 | 440
474
545
568
584
609 | | | | | | 1970 | 78,678
79,367
82,153
85,064
86,794
85,846
88,752
92,017
96,048
98,824 | 70,217
70,878
73,370
75,708
77,184
76,411
78,853
81,700
84,936
87,259 | 44,178
44,595
45,944
47,085
47,674
46,697
47,775
49,150
50,544
51,452 | 26,039
26,283
27,426
28,623
29,511
29,714
31,078
32,550
34,392
35,807 | 5,571
5,670
6,173
6,623
6,796
6,487
6,724
7,068
7,367
7,356 | 8,464
8,488
8,783
9,356
9,610
9,435
9,899
10,317
11,112
11,565 | 4,813
4,796
4,952
5,265
5,352
5,161
5,363
5,579
5,936
6,156 | 3,650
3,692
3,832
4,092
4,258
4,275
4,536
4,739
5,177
5,409 | 574
538
573
647
652
615
611
619
703 | 7,802
8,128
8,203
7,894
8,227
8,540
9,102
9,359 | 4,368
4,527
4,527
4,275
4,404
4,565
4,796
4,923 | 3,433
3,601
3,677
3,618
3,823
3,975
4,307
4,436 | 509
570
554
507
508
508
508
571
579 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 99,303
100,397
99,526
100,834
105,005
107,150
109,597
112,440
114,968
117,342 | 87,715
88,709
87,903
88,893
92,120
93,736
95,660
97,789
99,812
101,584 | 51,127
51,315
50,287
50,621
52,462
53,046
53,785
54,647
55,550
56,352 | 36,587
37,394
37,615
38,272
39,659
40,690
41,876
43,142
44,262
45,232 | 7,021
6,588
5,984
5,799
5,836
5,768
5,792
5,898
6,030
5,946 | 11,588
11,688
11,624
11,941
12,885
13,414
13,937
14,652
15,156
15,757 | 6,059
6,083
5,983
6,166
6,629
6,845
7,107
7,459
7,722
7,963 | 5,529
5,606
5,641
5,775
6,256
6,569
6,830
7,192
7,434
7,795 | 689
637
565
543
607
666
681
742
774
813 | 9,313
9,355
9,189
9,375
10,119
10,501
10,814
11,309
11,658
11,953 | 4,798
4,794
4,637
4,753
5,124
5,270
5,428
5,661
5,824
5,928 | 4,515
4,561
4,552
4,622
4,995
5,231
5,386
5,648
5,834
6,025 | 547
505
428
416
474
532
536
587
601
625 | | 1990 | 118,793
117,718
118,492
120,259
123,060
124,900
126,708
129,558
131,463
133,488 | 102,261
101,182
101,669
103,045
105,190
106,490
107,808
109,856
110,931
112,235 | 56,703
55,797
55,959
56,656
57,452
58,146
58,888
59,998
60,604
61,139 | 45,558
45,385
45,710
46,390
47,738
48,344
48,920
49,859
50,327
51,096 | 5,779
5,216
4,985
5,113
5,398
5,593
5,667
5,807
6,089
6,204 | 16,533
16,536
16,823
17,214
17,870
18,409
18,900
19,701
20,532
21,253 | 8,401
8,426
8,482
8,693
8,998
9,231
9,319
9,687
10,089
10,307 | 8,131
8,110
8,342
8,521
8,872
9,179
9,580
10,014
10,443
10,945 | 801
690
684
691
763
826
832
853
962
968 | 12,175
12,074
12,151
12,382
12,835
13,279
13,542
13,969
14,556
15,056 | 5,995
5,961
5,930
6,047
6,241
6,422
6,456
6,607
6,871
7,027 | 6,180
6,113
6,221
6,334
6,595
6,857
7,086
7,362
7,685
8,029 | 598
494
492
494
552
586
613
631
736
691 | | 2000 | 136,891
136,933
136,485
137,736
139,252
141,730
144,427
146,047
145,362
139,877 | 114,424
114,430
114,013
114,235
115,239
116,949
118,833
119,792
119,126
114,996 | 62,289
62,212
61,849
61,866
62,712
63,763
64,883
65,289
64,624
61,630 | 52,136
52,218
52,164
52,369
52,527
53,186
53,950
54,503
54,501
53,366 | 6,160
5,817
5,441
5,064
5,039
5,105
5,215
4,990
4,697
4,138 | | | | | 15,156
15,006
14,872
14,739
14,909
15,313
15,765
16,051
15,953
15,025 | 7,082
6,938
6,959
6,820
6,912
7,155
7,354
7,500
7,398
6,817 | 8,073
8,068
7,914
7,919
7,997
8,158
8,410
8,551
8,554
8,208 | 711
637
611
516
520
536
618
566
541
442 | | 2010 | 139,064
142,201
141,687
140,822
140,720
140,292
139,978
139,794
139,409
138,791
138,393
138,590
137,960 | 114,168
116,782
116,478
115,673
115,783
115,392
115,085
114,921
114,699
114,051
113,854
113,439 | 61,252
62,947
62,538
61,932
61,958
61,816
61,629
61,554
61,210
60,993
60,911
60,670 | 52,916
53,835
53,940
53,741
53,825
53,576
53,456
53,367
53,271
52,841
52,943
52,769 | 3,733
4,450
4,489
4,334
4,254
4,307
4,218
4,145
4,054
3,976
3,814
3,831
3,822 | | | | | 15,010
15,481
15,312
15,176
15,098
15,040
15,036
15,052
14,919
14,798
14,749
14,883
14,760 | 6,865
7,023
6,952
6,876
6,817
6,815
6,795
6,828
6,736
6,736
6,736
6,753
6,753 | 8,145
8,458
8,360
8,300
8,281
8,225
8,242
8,224
8,182
8,085
8,013
8,131
7,995 | 386
497
459
455
486
434
452
476
452
411
408
374
389 | | 2010: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 138,511
138,698
138,952
139,382
139,353
139,092
138,991
139,267
139,378
139,084
138,909
139,206 | 113,940
113,958
114,165
114,465
114,350
114,176
114,312
114,457
114,433
113,975
113,728
114,079 | 60,735
60,946
61,127
61,371
61,461
61,305
61,472
61,509
61,507
61,235
61,052
61,307 | 53,206
53,012
53,037
53,094
52,889
52,872
52,840
52,947
52,927
52,739
52,676
52,773 | 3,758
3,802
3,794
3,846
3,728
3,626
3,706
3,747
3,674
3,715
3,775
3,676 | | | | | 14,843
14,952
14,939
14,996
15,175
15,020
14,908
14,972
14,920
15,127
15,142
15,119 | 6,764
6,768
6,799
6,884
6,972
6,838
6,854
6,868
6,825
6,934
6,926
6,941 | 8,079
8,184
8,140
8,112
8,203
8,182
8,054
8,104
8,193
8,216
8,178 | 428
403
421
420
428
379
376
370
310
366
372
361 | ¹ Beginning in 2003, persons who selected this race group only. Prior to 2003, persons who selected more than one race were included in the group they identified as the main race. Data for "black or African American" were for "black" prior to 2003. Data discontinued for "black and other" series. See Employment and Earnings or concepts and methodology of the Current Population Survey (CPS) at http://www.bls.gov/cps/documentation.htm#concepts for details. Note: Beginning with data for 2000, detail will not sum to total because data for all race groups are not shown here. See footnote 5 and Note, Table B–35. TABLE B-38. Unemployment by demographic characteristic, 1964-2010 [Thousands of persons 16 years of age and over; monthly data seasonally adjusted] | | | [THOUSE | <u> </u> | ite ¹ | yours or a | go una ov | Black an | d other ¹ | acondiny c | | ack or Afric | an America | an ¹ | |--|--|--|---|---|---|--|--|--|--|---|---|---|---| | Year or month | All
civilian
workers | Total | Males | Females | Both
sexes
16–19 | Total | Males | Females | Both
sexes
16–19 | Total | Males | Females | Both
sexes
16–19 | | 1964 | 3,786
3,366
2,875
2,975
2,817
2,832 | 2,999
2,691
2,255
2,338
2,226
2,260 | 1,779
1,556
1,241
1,208
1,142
1,137 | 1,220
1,135
1,014
1,130
1,084
1,123 | 708
705
651
635
644
660 |
787
678
622
638
590
571 | 426
360
310
300
277
267 | 361
318
312
338
313
304 | 165
171
186
203
194
193 | | | | | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 4,093
5,016
4,882
4,365
5,156
7,929
7,406
6,991
6,202
6,137 | 3,339
4,085
3,906
3,442
4,097
6,421
5,914
5,441
4,698
4,664 | 1,857
2,309
2,173
1,836
2,169
3,627
3,258
2,883
2,411
2,405 | 1,482
1,777
1,733
1,606
1,927
2,794
2,656
2,558
2,287
2,260 | 871
1,011
1,021
955
1,104
1,413
1,364
1,284
1,189
1,193 | 754
930
977
924
1,058
1,507
1,492
1,550
1,505 | 380
481
486
440
544
815
779
784
731 | 374
450
491
484
514
692
713
766
774
759 | 235
249
288
280
318
355
355
379
394
362 | 906
846
965
1,369
1,334
1,393
1,330
1,319 | 448
395
494
741
698
698
641
636 | 458
451
470
629
637
695
690
683 | 279
262
297
330
330
354
360
333 | | 1980 | 7,637
8,273
10,678
10,717
8,539
8,312
8,237
7,425
6,701
6,528 | 5,884
6,343
8,241
8,128
6,372
6,191
6,140
5,501
4,944
4,770 | 3,345
3,580
4,846
4,859
3,600
3,426
3,433
3,132
2,766
2,636 | 2,540
2,762
3,395
3,270
2,772
2,765
2,708
2,369
2,177
2,135 | 1,291
1,374
1,534
1,387
1,116
1,074
1,070
995
910
863 | 1,752
1,930
2,437
2,588
2,167
2,121
2,097
1,924
1,757 | 922
997
1,334
1,401
1,144
1,095
1,097
969
888
889 | 830
933
1,104
1,187
1,022
1,026
999
955
869
868 | 377
388
443
441
384
394
383
353
316
331 | 1,553
1,731
2,142
2,272
1,914
1,864
1,840
1,684
1,547 | 815
891
1,167
1,213
1,003
951
946
826
771
773 | 738
840
975
1,059
911
913
894
858
776
772 | 343
357
396
392
353
357
347
312
288
300 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 7,047
8,628
9,613
8,940
7,996
7,404
7,236
6,739
6,210
5,880 | 5,186
6,560
7,169
6,655
5,892
5,459
5,300
4,836
4,484
4,273 | 2,935
3,859
4,209
3,828
3,275
2,999
2,896
2,641
2,431
2,274 | 2,251
2,701
2,959
2,827
2,617
2,460
2,404
2,195
2,053
1,999 | 903
1,029
1,037
992
960
952
939
912
876
844 | 1,860
2,068
2,444
2,285
2,104
1,945
1,936
1,903
1,726
1,606 | 971
1,087
1,314
1,227
1,092
984
984
935
835
792 | 889
981
1,130
1,058
1,011
961
952
967
891
814 | 308
330
390
373
360
394
367
359
329
318 | 1,565
1,723
2,011
1,844
1,666
1,538
1,592
1,560
1,426
1,309 | 806
890
1,067
971
848
762
808
747
671
626 | 758
833
944
872
818
777
784
813
756
684 | 268
280
324
313
300
325
310
302
281
268 | | 2000 | 5,692
6,801
8,378
8,774
8,149
7,591
7,001
7,078
8,924
14,265 | 4,121
4,969
6,137
6,311
5,847
5,350
5,002
5,143
6,509
10,648 | 2,177
2,754
3,459
3,643
3,282
2,931
2,730
2,869
3,727
6,421 | 1,944
2,215
2,678
2,668
2,565
2,419
2,271
2,274
2,782
4,227 | 795
845
925
909
890
845
794
805
947
1,157 | | | | | 1,241
1,416
1,693
1,787
1,729
1,700
1,549
1,445
1,788
2,606 | 620
709
835
891
860
844
774
752
949
1,448 | 621
706
858
895
868
856
775
693
839
1,159 | 230
260
260
255
241
267
253
235
246
288 | | 2010 | 14,825
11,984
12,737
13,278
13,734
14,512
14,776
14,663
14,953
15,149
15,628
15,206
15,212 | 10,916
8,861
9,425
10,005
10,196
10,827
11,024
10,986
11,266
11,352
11,771
11,438
11,264 | 6,476
5,209
5,593
5,960
6,199
6,637
6,714
6,687
6,873
6,948
7,191
6,927
6,719 | 4,440
3,652
3,832
4,045
3,998
4,190
4,310
4,299
4,392
4,404
4,580
4,510
4,544 | 1,128
1,017
1,089
1,103
1,072
1,106
1,177
1,199
1,286
1,210
1,263
1,165
1,180 | | | | | 2,852
2,253
2,404
2,364
2,663
2,651
2,641
2,618
2,643
2,694
2,774
2,765
2,856 | 1,550
1,297
1,358
1,349
1,533
1,491
1,444
1,416
1,492
1,458
1,513
1,565
1,527 | 1,302
956
1,046
1,015
1,130
1,160
1,197
1,202
1,151
1,236
1,261
1,201
1,329 | 291
283
292
229
277
292
289
276
244
285
286
358
355 | | 2010: Jan | 14,842
14,860
14,943
15,138
14,884
14,593
14,637
14,849
14,746
14,876
15,041
14,485 | 10,795
10,999
10,939
11,275
10,977
10,788
10,782
10,901
10,899
10,940
11,096
10,620 | 6,591
6,502
6,466
6,762
6,403
6,435
6,415
6,511
6,459
6,427
6,533
6,188 | 4,203
4,497
4,473
4,513
4,574
4,353
4,366
4,391
4,440
4,513
4,563
4,433 | 1,146
1,108
1,180
1,178
1,193
1,095
1,131
1,162
1,119
1,138
1,008
1,070 | | | | | 2,922
2,811
2,962
2,971
2,785
2,725
2,767
2,904
2,857
2,818
2,878
2,839 | 1,585
1,575
1,722
1,564
1,507
1,543
1,488
1,575
1,559
1,489
1,516 | 1,337
1,236
1,239
1,407
1,279
1,182
1,279
1,329
1,298
1,330
1,362
1,367 | 323
290
294
261
268
258
265
312
300
334
321
287 | $^{^{\}rm 1}$ See footnote 1 and Note, Table B–37. Note: See footnote 5 and Note, Table B-35. TABLE B-39. Civilian labor force participation rate and employment/population ratio, 1964-2010 | | | | Labor force | e particip | ation rate | | | | | Employme | nt/popula | ition ratio | | | |---|--|---|--|---|--|---|--|--|--|--|--|--
--|--| | Year or month | All
civilian
workers | Males | Females | Both
sexes
16–19
years | White ² | Black
and
other ² | Black
or
African
Ameri-
can ² | All
civilian
workers | Males | Females | Both
sexes
16–19
years | White ² | Black
and
other ² | Black
or
African
Ameri-
can ² | | 1964 | Workers | 81.0. 80.7 80.4 4 80.4 80.1 79.8 80.1 79.8 79.7 77.7 77.8 80.1 77.5 77.7 77.8 77.4 77.0 76.6 6 76.4 4 75.8 75.4 75.1 75.0 74.9 75.0 74.9 74.1 73.5 73.3 73.2 73.0 72.0 71.2 72.4 72.1 | 38.7
39.3
40.3
41.1
41.6
42.7
43.4
43.9
45.7
45.7
45.7
45.7
52.6
52.6
52.9
53.6
55.5
56.0
57.4
57.5
57.4
57.5
57.8
57.8
57.9
58.9
59.8
59.8
59.8
59.9
59.5
59.3
59.5
59.3
59.5
59.3
59.5
59.5 | 16-19 years 44.5 45.7 48.2 48.4 49.4 49.9 49.7 51.9 56.7 56.0 57.8 55.4 55.3 55.5 52.7 51.6 35.5 52.7 51.6 49.6 44.5 43.7 43.7 43.7 43.7 43.7 43.7 43.7 43.7 | 58.2 58.4 58.7 59.2 58.4 58.7 59.9 59.9 59.9 60.1 60.4 61.5 61.8 62.5 65.8 66.7 67.1 67.5 67.3 67.3 67.3 67.3 67.3 67.3 66.3 66.5 66.8 66.8 66.8 66.8 66.8 66.8 66.8 | other 2 63.1 62.9 62.2 62.1 61.8 62.9 62.2 62.1 61.8 61.9 61.0 61.0 61.0 61.0 61.0 61.0 61.0 61.0 | American ² | Section | 77.3 77.9 78.00 77.8 77.9 78.00 77.8 77.8 77.6 2 72.9 75.0 77.9 71.7 72.0 72.8 73.8 73.8 72.0 70.9 70.9 71.0 71.5 72.0 70.4 70.8 70.9 70.9 70.9 70.9 70.9 70.9 68.9 68.6 68.6 68.6 68.6 66.6 66.6 66 | 36.3
37.1
38.3
39.6
40.7
40.8
41.0
42.6
42.0
42.6
42.0
43.2
44.5
47.7
48.0
47.7
48.0
47.7
52.5
53.4
54.3
55.3
55.3
55.6
56.0
56.2
56.2
56.2
56.2
56.2
56.2
56.2
56.3
55.3
55.3
55.3 | 16-19 | 55.5 56.0 56.8 57.4 58.0 57.4 58.0 60.6 60.0 66.0 66.0 66.0 66.0 66.5 68.8 58.9 60.5 62.4 62.7 63.5 63.1 63.8 64.1 64.6 64.7 64.8 64.9 64.2 63.4 63.8 63.6 63.8 63.6 63.8 63.8 63.8 63.6 63.8 63.8 | other 2 57.0 other 2 57.0 st. 4 58.2 st. 58.2 st. 58.1 56.8 st. 1 54.3 st. 1 54.3 st. 1 54.3 st. 1 54.3 st. 1 54.3 st. 1 55.4 st. 1 55.4 st. 1 55.4 st. 1 55.4 st. 1 55.4 st. 1 55.4 st. 1 56.6 st. 1 56.7 st | American 2 | | Apr May June July Aug Sept Oct Nov Dec 2010: Jan Feb Mar Apr May June June July Aug Sept Oct Nov Dec 2010: Jan Feb Mar Apr Apr May June June June July Aug Sept Oct Nov Dec | 65.6
65.7
65.5
65.4
65.1
65.1
65.0
64.7
64.8
64.9
64.7
64.6
64.7
64.6
64.7
64.5
64.5
64.5 | 72.2
72.5
72.3
72.0
71.8
71.8
71.5
71.1
71.1
71.4
71.7
71.5
71.2
71.2
71.2
71.0
71.2
71.2
71.2 | 59.5
59.4
59.5
59.4
58.9
58.8
58.8
58.8
58.9
58.8
58.5
58.5 | 37.9
38.4
38.6
37.8
36.9
36.9
35.8
35.1
35.8
35.4
34.6
34.2
34.2
34.2
34.2 | 66.1
66.2
66.1
65.9
65.6
65.6
65.6
65.2
65.3
65.1
65.1
65.1
65.1
64.8
64.8 | | 63.1
62.8
62.6
62.5
62.1
61.7
61.8
62.1
62.3
62.2
62.6
62.8
62.7
61.5
62.2
61.7
62.2
62.4
62.4 | 59.8
59.6
59.3
59.0
58.7
58.5
58.5
58.5
58.6
58.7
58.5
58.5
58.5
58.8
58.8
58.8
58.8 | 65.0
64.8
64.6
64.4
64.2
63.9
63.6
63.3
63.5
63.7
64.0
63.8
63.8
63.8
63.8
63.8
63.8 | 55.0
54.7
54.5
54.4
54.2
53.9
53.7
53.8
53.8
53.8
53.8
53.6
53.4
53.5
53.5
53.3
53.3
53.3 | 29.5
29.4
29.1
28.6
27.8
27.3
26.2
26.2
26.2
26.3
26.5
26.7
26.1
25.3
25.5
26.0
25.3
25.5
26.2 | 60.8
60.5
60.3
60.2
60.0
59.6
59.5
59.5
59.5
59.5
59.5
59.5
59.5 | | 53.6
53.4
53.3
52.7
52.2
52.0
52.4
51.9
52.4
52.3
52.4
51.8
52.5
52.5
52.5
52.3 | ¹ Civilian labor force or civilian employment as percent of civilian noninstitutional population in group specified. ² See footnote 1, Table B–37. Note: Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B–35. Table B-40. Civilian labor force participation rate by demographic characteristic, 1970-2010 | | | | | | White ² | | | asunany a | ajuotou, | | d other o | r black or A | African A | merican | 2 | |--|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | V d | All
civilian | | | Males | | | Females | 3 | | | Males | | | Female | S | | Year or month | work-
ers | Total | Total | 16–19
years | 20 years
and
over | Total | 16-19
years | 20 years
and
over | Total | Total | 16–19
years | 20 years
and
over | Total | 16–19
years | 20 years
and
over | | | | | | | | | | | | | Bla | ck and oth | er ² | | | | 1970
1971
1972 | 60.4
60.2
60.4 | 60.2
60.1
60.4 | 80.0
79.6
79.6 | 57.5
57.9
60.1 | 82.8
82.3
82.0 | 42.6
42.6
43.2 | 45.6
45.4
48.1 | 42.2
42.3
42.7 | 61.8
60.9
60.2 | 76.5
74.9
73.9 | 47.4
44.7
46.0 | 81.4
80.0
78.6 | 49.5
49.2
48.8 | 34.1
31.2
32.3 | 51.8
51.8
51.2 | | | | | | | | | | | | | Black or | African Ar | nerican ² | | | | 1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983 | 60.4
60.8
61.3
61.2
61.6
62.3
63.2
63.7
63.8
63.9
64.0
64.0 | 60.4
60.8
61.4
61.5
61.8
62.5
63.3
63.9
64.1
64.3
64.3 |
79.6
79.4
79.4
78.7
78.4
78.5
78.6
78.6
78.2
77.9 | 60.1
62.0
62.9
61.9
62.3
64.0
65.0
64.8
63.7
62.4
60.0
59.4 | 82.0
81.6
81.4
80.7
80.3
80.2
80.1
79.8
79.5
79.2
78.9 | 43.2
44.1
45.2
45.9
46.9
48.0
49.4
50.5
51.2
51.9
52.4
52.7 | 48.1
50.1
51.7
51.5
52.8
54.5
56.7
57.4
56.2
55.4
55.0
54.5 | 42.7
43.5
44.4
45.3
46.2
47.3
48.7
49.8
50.6
51.5
52.2
52.5 | 59.9
60.2
59.8
58.8
59.0
59.8
61.5
61.4
61.0
60.8 | 73.6
73.4
72.9
70.9
70.0
70.6
71.5
71.3
70.3
70.0
70.1 | 46.3
45.7
46.7
42.6
41.3
43.2
44.9
43.6
43.2
41.6
39.8
39.9 | 78.5
78.4
77.6
76.0
75.4
75.6
76.2
76.3
75.1
74.5
74.7 | 48.7
49.3
49.0
48.8
49.8
50.8
53.1
53.1
53.5
53.7 | 32.2
34.2
33.4
34.2
32.9
37.3
36.8
34.9
34.0
33.5
33.0 | 51.2
51.6
51.4
51.1
52.5
53.6
55.5
55.4
56.0
56.2
56.8 | | 1984 | 64.4
64.8
65.3
65.6
65.9
66.5 | 64.6
65.0
65.5
65.8
66.2
66.7 | 77.1
77.1
77.0
76.9
76.8
76.9
77.1 | 59.0
59.7
59.3
59.0
60.0
61.0 | 78.7
78.5
78.5
78.4
78.3
78.5 | 52.7
53.3
54.1
55.0
55.7
56.4
57.2 | 55.4
55.2
56.3
56.5
57.2
57.1 | 52.5
53.1
54.0
54.9
55.6
56.3
57.2 | 61.5
62.2
62.9
63.3
63.8
63.8
64.2 | 70.8
70.8
71.2
71.1
71.0
71.0 | 41.7
44.6
43.7
43.6
43.8
44.6 | 74.8
74.4
74.8
74.7
74.6
74.4 | 54.2
55.2
56.5
56.9
58.0
58.0
58.7 | 35.0
37.9
39.1
39.6
37.9
40.4 | 57.6
58.6
58.9
60.0
60.1
60.6 | | 1990 | 66.5
66.2
66.4
66.3
66.6
66.6
67.1
67.1 | 66.9
66.8
66.8
67.1
67.1
67.2
67.5
67.3 | 77.1
76.5
76.5
76.2
75.9
75.7
75.8
75.9
75.6 | 59.6
57.3
56.9
56.6
57.7
58.5
57.1
56.1
56.4 | 78.5
78.0
78.0
77.7
77.3
77.1
77.3
77.5
77.2 | 57.4
57.4
57.7
58.0
58.9
59.0
59.1
59.5
59.4
59.6 | 55.3
54.1
52.5
53.5
55.1
55.5
54.7
54.1
55.4
54.5 | 57.6
57.6
58.1
58.3
59.2
59.2
59.4
59.9
59.7
59.9 | 64.0
63.3
63.9
63.2
63.4
63.7
64.1
65.6
65.8 | 71.0
70.4
70.7
69.6
69.1
69.0
68.7
68.3
69.0
68.7 | 40.7
37.3
40.6
39.5
40.8
40.1
39.5
37.4
40.7
38.6 | 75.0
74.6
74.3
73.2
72.5
72.5
72.3
72.2
72.5
72.4 | 58.3
57.5
58.5
57.9
58.7
59.5
60.4
61.7
62.8
63.5 | 36.8
33.5
35.2
34.6
36.3
39.8
38.9
39.9
42.5
38.8 | 60.6
60.0
60.8
60.2
60.9
61.4
62.6
64.0
64.8
66.1 | | 2000
2001
2002
2003
2004
2005
2006
2007
2007
2008 | 67.1
66.8
66.6
66.2
66.0
66.2
66.0
66.0
65.4 | 67.3
67.0
66.8
66.5
66.3
66.5
66.4
66.3
65.8 | 75.5
75.1
74.8
74.2
74.1
74.1
74.3
74.0
73.7
72.8 | 56.5
53.7
50.3
47.5
47.4
46.2
46.9
44.3
43.0
40.3 | 77.1
76.9
76.7
76.3
76.2
76.4
76.3
76.1
75.3 | 59.5
59.4
59.3
59.2
58.9
58.9
59.0
59.0
59.2
59.1 | 54.5
52.4
50.8
47.9
46.7
47.6
46.6
44.6
43.3
40.9 | 59.9
59.9
60.0
59.9
59.7
59.7
59.9
60.1
60.3
60.4 | 65.8
65.3
64.8
64.3
63.8
64.2
64.1
63.7
63.7 | 69.2
68.4
68.4
67.3
66.7
67.3
67.0
66.8
66.7 | 39.2
37.9
37.3
31.1
30.0
32.6
32.3
29.4
29.1
26.4 | 72.8
72.1
72.1
71.5
70.9
71.3
71.1
71.2
71.1
69.6 | 63.1
62.8
61.8
61.9
61.5
61.6
61.7
61.1
60.3 | 39.6
37.3
34.7
33.7
32.8
32.2
35.6
31.2
29.7
27.9 | 65.4
65.2
64.4
64.6
64.2
64.4
64.2
64.0
64.3
63.4 | | 2010 | 64.7
65.7
65.6
65.6
65.7
65.5
65.1
65.1
65.1
64.7
64.8
64.9
64.9
64.7
64.7 | 65.1
66.0
66.1
66.2
66.1
65.9
65.6
65.4
65.1
65.2
65.3
65.3
65.1
65.2
65.1
65.2 | 72.0 73.2 73.2 73.9 73.1 73.4 73.2 73.0 72.8 72.8 71.8 71.8 71.8 71.9 72.0 72.6 72.2 72.1 71.7 | 37.4
41.7
41.6
40.6
39.8
41.6
40.4
40.8
41.8
40.4
39.7
37.7
37.9
37.8
37.0
38.2
38.3
37.7
37.3
37.3
37.3
37.3 | 74.6
75.7
75.6
75.3
75.7
75.8
75.5
75.4
75.3
75.0
74.4
74.6
74.6
74.7
74.7
74.7
74.8
74.8 | 58.5
59.2
59.4
59.4
59.3
59.3
59.3
59.3
58.6
58.8
58.8
58.8
58.8
58.9
58.7
58.4
58.5
58.5
58.3 | 38.0
41.9
43.8
42.6
41.7
41.3
42.3
40.1
39.3
38.4
39.2
39.3
37.6
38.5
39.2
37.6
38.5
37.6
38.5
37.6
38.5 | 59.9
60.4
60.5
60.6
60.7
60.6
60.5
60.4
60.2
60.1
59.9
60.2
60.2
60.2
59.8
59.8
59.8 | 62.2
63.1
62.8
63.1
62.8
62.5
62.1
61.7
61.8
62.1
61.9
62.3
62.2
62.6
62.8
62.7
61.5
62.2 | 65.0
66.0
65.8
65.1
66.0
64.9
64.6
65.5
64.9
65.5
64.9
65.5
64.8
65.7
64.8
65.1
64.6
64.9 | 25.8
27.2
27.3
23.5
29.1
25.1
25.5
26.6
26.1
25.5
28.3
27.9
26.4
27.6
25.5
23.9
24.9
24.9
24.9
24.9
24.9
24.9
24.9 | 69.5
70.6
69.9
70.3
70.3
69.5
69.3
68.5
69.1
68.9
69.3
70.6
69.4
69.4
69.8
69.3
69.3 | 59.9
61.0
60.8
60.2
60.7
60.5
60.8
60.6
60.0
59.8
59.6
60.1
60.0
59.7
60.2
59.4
59.2
59.4
60.2 | 25.1
30.7
28.9
27.6
28.9
29.4
27.2
25.9
26.2
25.3
27.5
28.0
25.4
25.9
25.5
28.2
23.8
21.9
26.3 | 63.2
63.9
63.0
63.6
63.6
63.8
63.6
63.1
62.6
63.0
62.7
63.3
62.9
63.8
63.2
63.2
63.8
63.6
63.8
63.6
63.8
63.6
63.8
63.8 | $^{^1}$ Civilian labor force as percent of civilian noninstitutional population in group specified. 2 See footnote 1, Table B–37. Note: Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B—35. TABLE B-41. Civilian employment/population ratio by demographic characteristic, 1970-2010 | | | | | | White 2 | | | | | Black ar | nd other o | or black or A | African A | merican ² | 2 | |---|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | V | All
civilian | | | Males | | | Female | S | | | Males | | | Females | ; | | Year or month | work-
ers | Total | Total | 16–19
years | 20 years
and
over | Total | 16–19
years | 20 years
and
over | Total | Total | 16–19
years | 20 years
and
over | Total | 16–19
years | 20 years
and
over | | | | | | | | | | | | | Bla | ack and oth | ier ² | | | | 1970
1971
1972 | 57.4
56.6
57.0 | 57.5
56.8
57.4 | 76.8
75.7
76.0 | 49.6
49.2
51.5 | 80.1
79.0
79.0 | 40.3
39.9
40.7 | 39.5
38.6
41.3 | 40.4
40.1
40.6 | 56.8
54.9
54.1 | 70.9
68.1
67.3 | 35.5
31.8
32.4 | 76.8
74.2
73.2 | 44.9
43.9
43.3 | 22.4
20.2
19.9 | 48.2
47.3
46.7 | | | | | | | | | | | | | Black or | African A | merican ² | | | | 1972
1973
1974
1975
1976
1977
1978
1979
1980
1981 | 57.0
57.8
57.8
56.1
56.8
57.9
59.3
59.9
59.2 | 57.4
58.2
58.3
56.7
57.5
58.6
60.0
60.6 | 76.0
76.5
75.9
73.0
73.4
74.1
75.0
75.1
73.4
72.8 | 51.5
54.3
54.4
50.6
51.5
54.4
56.3
55.7
53.4
51.3 | 79.0
79.2
78.6
75.7
76.0
76.5
77.2
77.3
75.6
75.1 | 40.7
41.8
42.4
42.0
43.2
44.5
46.3
47.5
47.8
48.3 |
41.3
43.6
44.3
42.5
44.2
45.9
48.5
49.4
47.9
46.2 | 40.6
41.6
42.2
41.9
43.1
44.4
46.1
47.3
47.8
48.5 | 53.7
54.5
53.5
50.1
50.8
51.4
53.6
53.8
52.3
51.3 | 66.8
67.5
65.8
60.6
61.4
63.3
63.4
60.4
59.1 | 31.6
32.8
31.4
26.3
25.8
26.4
28.5
28.7
27.0
24.6 | 73.0
73.7
71.9
66.5
66.8
67.5
69.1
65.8
64.5 | 43.0
43.8
43.5
41.6
42.8
43.3
45.8
46.0
45.7
45.1 | 19.2
22.0
20.9
20.2
19.2
18.5
22.1
22.4
21.0
19.7 | 46.5
47.2
46.9
44.9
46.4
47.0
49.3
49.3
49.1
48.5 | | 1982
1983
1984
1985
1986
1987
1988 | 57.8
57.9
59.5
60.1
60.7
61.5
62.3
63.0 | 58.8
58.9
60.5
61.0
61.5
62.3
63.1
63.8 | 70.6
70.4
72.1
72.3
72.3
72.7
73.2
73.7 | 47.0
47.4
49.1
49.9
49.6
49.9
51.7
52.6 | 73.0
72.6
74.3
74.3
74.3
74.7
75.1
75.1 | 48.1
48.5
49.8
50.7
51.7
52.8
53.8
54.6 | 44.6
44.5
47.0
47.1
47.9
49.0
50.2
50.5 | 48.4
48.9
50.0
51.0
52.0
53.1
54.0
54.9 | 49.4
49.5
52.3
53.4
54.1
55.6
56.3
56.9 | 56.0
56.3
59.2
60.0
60.6
62.0
62.7
62.8 | 20.3
20.4
23.9
26.3
26.5
28.5
29.4
30.4 | 61.4
61.6
64.1
64.6
65.1
66.4
67.1
67.0 | 44.2
44.1
46.7
48.1
48.8
50.3
51.2
52.0 | 17.7
17.0
20.1
23.1
23.8
25.8
25.8
27.1 | 47.5
47.4
49.8
50.9
51.6
53.0
53.9
54.6 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 62.8
61.7
61.5
61.7
62.5
62.9
63.2
63.8
64.1
64.3 | 63.7
62.6
62.4
62.7
63.5
63.8
64.1
64.6
64.7 | 73.3
71.6
71.1
71.4
71.8
72.0
72.3
72.7
72.7
72.8 | 51.0
47.2
46.4
46.6
48.3
49.4
48.2
48.1
48.6
49.3 | 75.1
73.5
73.1
73.3
73.6
73.8
74.2
74.7
74.7 | 54.7
54.2
54.2
54.6
55.8
56.1
56.3
57.0
57.1 | 48.3
45.9
44.2
45.7
47.5
48.1
47.6
47.2
49.3
48.3 | 55.2
54.8
54.9
55.2
56.4
56.7
57.0
57.8
57.7 | 56.7
55.4
54.9
55.0
56.1
57.1
57.4
58.2
59.7
60.6 | 62.6
61.3
59.9
60.0
60.8
61.7
61.1
61.4
62.9
63.1 | 27.7
23.8
23.6
23.6
25.4
25.2
24.9
23.7
28.4
26.7 | 67.1
65.9
64.3
64.3
65.0
66.1
65.5
66.1
67.1 | 51.9
50.6
50.8
50.9
52.3
53.4
54.4
55.6
57.2
58.6 | 25.8
21.5
22.1
21.6
24.5
26.1
27.1
28.5
31.8
29.0 | 54.7
53.6
53.6
53.8
55.0
56.1
57.1
58.4
59.7
61.5 | | 2000 | 64.4
63.7
62.7
62.3
62.3
62.7
63.1
63.0
62.2
59.3 | 64.9
64.2
63.4
63.0
63.1
63.4
63.8
63.6
62.8
60.2 | 73.0
72.0
70.8
70.1
70.4
70.8
71.3
70.9
69.7
66.0 | 49.5
46.2
42.3
39.4
39.7
38.8
40.0
37.3
34.8
30.2 | 74.9
74.0
73.1
72.5
72.8
73.3
73.7
73.5
72.4
68.7 | 57.4
57.0
56.4
56.3
56.1
56.3
56.6
56.7
56.3
54.8 | 48.8
46.5
44.1
41.5
40.3
41.8
41.1
39.2
37.1
33.4 | 58.0
57.7
57.3
57.3
57.2
57.4
57.7
57.9
57.7
56.3 | 60.9
59.7
58.1
57.4
57.2
57.7
58.4
57.3
53.2 | 63.6
62.1
61.1
59.5
59.3
60.2
60.6
60.7
59.1
53.7 | 28.9
26.4
25.6
19.9
19.3
20.8
21.7
19.5
18.7
14.3 | 67.7
66.3
65.2
64.1
63.9
64.7
65.2
65.5
63.9
58.2 | 58.6
57.8
55.8
55.6
55.5
55.7
56.5
56.5
55.8
52.8 | 30.6
27.0
24.9
23.4
23.6
22.4
26.4
23.3
21.7
18.6 | 61.3
60.7
58.7
58.6
58.5
58.9
59.4
59.8
59.1
56.1 | | 2010 | 58.5
60.6
60.3
59.9
59.8
59.6
59.4
59.3
59.0
58.7
58.5
58.5
58.5 | 59.4
61.4
61.2
60.7
60.8
60.5
60.3
60.2
60.0
59.6
59.5
59.4
59.2 | 65.1
67.6
67.2
66.5
66.4
66.3
66.0
65.9
65.7
65.4
65.1
65.0
64.7 | 27.6
32.6
32.2
31.1
30.7
31.3
30.5
30.1
29.6
28.4
27.7
27.6 | 67.9
70.3
69.9
69.2
68.9
68.7
68.6
68.4
67.9
67.8
67.8 | 54.0
55.4
55.5
55.3
55.3
55.0
54.9
54.7
54.6
54.1
54.2
54.0 | 30.4
35.4
36.5
35.3
34.5
34.7
34.2
33.5
32.2
31.5
30.3
31.3 | 55.6
56.8
56.7
56.8
56.5
56.2
56.2
55.7
55.8
55.8
55.5 | 52.3
55.2
54.5
54.0
53.6
53.4
53.3
52.7
52.2
52.0
52.4
51.9 | 53.1
55.7
55.1
54.4
53.8
53.8
53.5
53.7
52.9
52.7
52.8
52.8
52.8 | 14.1
15.2
14.6
13.8
16.2
13.2
14.0
16.0
13.3
13.1
15.0
13.2
13.4 | 57.5
60.5
59.8
59.2
58.3
58.5
58.2
58.1
57.5
57.2
57.1
57.4
57.4 | 51.7
54.8
54.1
53.6
53.5
53.0
52.9
52.6
51.9
51.4
52.1
51.1 | 14.9
21.6
19.4
19.9
19.9
19.0
19.6
19.4
20.4
17.6
15.5
14.8
15.7 | 55.1
58.0
57.4
56.9
56.7
56.3
56.3
56.1
55.7
55.2
54.8
55.6
54.5 | | 2010: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec July Dec July Aug Dec July Aug Dec July Aug Dec July Aug Aug Sept Oct Nov Dec July Aug Dec July Aug Dec July Aug Aug Aug Sept Oct Nov Dec July Aug Aug Aug Sept Oct Nov Dec July Aug | 58.5
58.6
58.7
58.7
58.5
58.4
58.5
58.5
58.3
58.2
58.3 | 59.5
59.5
59.6
59.7
59.6
59.5
59.5
59.5
59.2
59.0
59.2 | 64.8
65.0
65.1
65.4
65.2
65.3
65.3
64.9
64.7 | 27.4
27.8
27.9
27.9
27.7
26.3
27.7
27.3
26.7
27.7
29.3
27.9 | 67.6
67.8
68.0
68.2
68.3
68.1
68.1
68.2
68.1
67.7
67.3
67.7 | 54.5
54.2
54.2
54.3
54.0
54.0
53.9
54.0
53.9
53.7
53.6
53.7 | 30.5
30.8
30.7
31.6
30.1
30.0
29.9
31.1
30.6
30.3
29.7
29.6 | 56.1
55.9
55.8
55.7
55.6
55.6
55.5
55.3
55.2
55.3 | 52.0
52.4
52.3
52.4
53.0
52.4
51.9
52.1
51.8
52.5
52.5
52.3 | 52.6
52.8
53.4
54.0
52.9
53.0
52.6
53.3
53.2
53.3 | 14.7
14.6
14.7
16.1
15.2
14.0
14.1
13.5
12.6
13.1
13.3
13.6 | 57.0
57.2
57.6
58.4
57.3
57.3
57.4
57.1
57.8
57.6 | 51.5
52.1
51.8
51.6
52.1
51.9
51.1
51.3
51.2
51.8
51.8 | 17.2
15.4
16.8
15.4
16.9
14.5
14.3
14.4
10.9
14.6
14.9 | 54.8
55.6
55.1
55.0
55.4
54.5
54.7
54.9
55.2
55.2
55.0 | $^{^1}$ Civilian employment as percent of civilian noninstitutional population in group specified. 2 See footnote 1, Table B–37. Note: Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B–35. ### TABLE B-42. Civilian unemployment rate, 1964-2010 [Percent 1; monthly data seasonally adjusted, except as noted] | | | | Malaa | | | Fomolo | • | | | Du | ***** | | | | | |-------------------|--------------------------|-------------------|----------------------|-------------------------|-------------------|----------------------|-------------------------|-------------------------|--------------------|------------------------------------|---|--------------------------------|---------------------------------------|------------------------|---------------------------------| | | All | | Males | i
 | | Female | S | Both | | Ву | race | | Hispanic
or | Married men, | Women
who | | Year or month | civilian
work-
ers | Total | 16–19
years | 20 years
and
over | Total | 16–19
years | 20 years
and
over | sexes
16–19
years | White ² | Black
and
other ² | Black or
African
Ameri-
can ² | Asian
(NSA) ^{2, 3} | Latino
ethnic-
ity ⁴ | spouse
pres-
ent | maintain
families
(NSA) 3 | | 1964 | 5.2
4.5 | 4.6
4.0 | 15.8 | 3.9 | 6.2
5.5 | 16.6 | 5.2
4.5 | 16.2
14.8 | 4.6
4.1 | 9.6
8.1 | | | | 2.8
2.4 | | | 1965
1966 | 3.8 | 3.2 | 14.1
11.7 | 3.2
2.5
2.3 | 4.8
5.2 | 15.7
14.1 | 3.8 | 12.8 | 3.4 | 7.3 | | | | 1.9 | | | 1967
1968 | 3.8
3.6 | 3.1
2.9 | 12.3
11.6 | 2.3 | 5.2
4.8 | 13.5
14.0 | 4.2
3.8 | 12.9
12.7 | 3.4
3.2 | 7.4
6.7 | | | | 1.8
1.6 | 4.9
4.4 | | 1969 | 3.5 | 2.8 | 11.4 | 2.2 | 4.7 | 13.3 | 3.7 | 12.2 | 3.1 | 6.4 | | | | 1.5 | 4.4 | | 1970
1971 | 4.9
5.9 | 4.4
5.3 | 15.0
16.6 | 3.5
4.4 | 5.9
6.9 | 15.6
17.2 | 4.8
5.7 | 15.3
16.9 | 4.5
5.4 | 8.2
9.9 | | | | 2.6
3.2 | 5.4
7.3
7.2 | | 19/2 | 5.6 | 5.0 | 15.9 | 4.0 | 6.6 | 16.7 | 5.4 | 16.2 | 5.1 | 10.0 | 10.4 | | 7.5 | 2.8 | 7.2 | | 1973
1974 | 4.9
5.6
8.5 | 4.2
4.9
7.9 | 13.9
15.6 | 3.3
3.8
6.8 | 6.0
6.7
9.3 | 15.3
16.6 | 4.9
5.5
8.0 | 14.5
16.0 | 4.3
5.0
7.8 | 9.0
9.9 | 9.4
10.5 | | 8.1 | 2.7 | 7.1
7.0 | | 1975
1976 | 8.5 | 7.9
7.1 | 20.1
19.2 | 6.8
5.9 | 8.6 | 19.7
18.7 | 8.0
7.4 | 19.9
19.0 | 7.8 | 13.8
13.1 | 14.8
14.0 | | 12.2
11.5 | 5.1
4.2 | 10.0
10.1 | | 1977
1978 | 7.1
6.1 | 6.3
5.3 | 17.3
15.8 | 5.9
5.2
4.3 | 8.2
7.2 | 18.3
17.1 | 7.0
6.0 | 17.8
16.4 | 6.2
5.2 | 13.1
11.9 | 14.0
12.8 | | 10.1
9.1 | 3.6
2.8 | 9.4
8.5 | | 1979 | 5.8 | 5.1 | 15.9 | 4.2 | 6.8 | 16.4 | 5.7
 16.1 | 5.1 | 11.3 | 12.3 | | 8.3 | 2.8 | 8.3 | | 1980
1981 | 7.1
7.6 | 6.9
7.4 | 18.3
20.1 | 5.9
6.3 | 7.4
7.9 | 17.2
19.0 | 6.4
6.8 | 17.8
19.6 | 6.3
6.7 | 13.1
14.2 | 14.3
15.6 | | 10.1
10.4 | 4.2
4.3 | 9.2
10.4 | | 1987 | 9.7
9.6 | 9.9 | 24.4 | 8.8
8.9 | 9.4
9.2 | 21.9
21.3 | 8.3
8.1 | 23.2
22.4 | 8.6
8.4 | 17.3 | 18.9
19.5 | | 13.8
13.7 | 6.5
6.5 | 11.7 | | 1983
1984 | 7.5 | 9.9
7.4 | 23.3
19.6 | 6.6 | 7.6 | 18.0 | 6.8 | 18.9 | 6.5 | 14.4 | 15.9 | | 10.7 | 4.6 | 12.2
10.3 | | 1985
1986 | 7.2
7.0 | 7.0
6.9 | 19.5
19.0 | 6.2
6.1 | 7.4
7.1 | 17.6
17.6 | 6.6
6.2 | 18.6
18.3 | 6.2
6.0 | 13.7
13.1 | 15.1
14.5 | | 10.5
10.6 | 4.3
4.4 | 10.4
9.8 | | 1987
1988 | 6.2
5.5 | 6.2
5.5 | 17.8
16.0 | 5.4
4.8 | 6.2
5.6 | 15.9
14.4 | 5.4
4.9 | 16.9
15.3 | 5.3
4.7 | 11.6
10.4 | 13.0
11.7 | | 8.8
8.2 | 3.9
3.3 | 9.2
8.1 | | 1989 | 5.5
5.3 | 5.2 | 15.9 | 4.5 | 5.6
5.4 | 14.0 | 4.7 | 15.0 | 4.5 | 10.0 | 11.4 | | 8.0 | 3.0 | 8.1 | | 1990
1991 | 5.6
6.8 | 5.7
7.2
7.9 | 16.3
19.8 | 5.0
6.4 | 5.5
6.4 | 14.7
17.5 | 4.9
5.7 | 15.5
18.7 | 4.8
6.1 | 10.1
11.1 | 11.4
12.5 | | 8.2
10.0 | 3.4
4.4 | 8.3
9.3 | | 1992
1993 | 7.5
6.9 | 7.9 | 21.5
20.4 | 7.1
6.4 | 7.0
6.6 | 18.6 | 6.3
5.9 | 20.1
19.0 | 6.6
6.1 | 12.7 | 14.2
13.0 | | 11.6
10.8 | 5.1
4.4 | 10.0
9.7 | | 1994 | 6.1 | 7.2
6.2 | 19.0 | 5.4 | 6.0 | 17.5
16.2 | 5.4 | 17.6 | 5.3 | 10.5 | 11.5 | | 9.9 | 3.7 | 8.9 | | 1995
1996 | 5.6
5.4 | 5.6
5.4 | 18.4
18.1 | 4.8
4.6 | 5.6
5.4 | 16.1
15.2 | 4.9
4.8 | 17.3
16.7 | 4.9
4.7 | 9.6
9.3 | 10.4
10.5 | | 9.3
8.9 | 3.3
3.0 | 8.0
8.2 | | 1997
1998 | 4.9
4.5 | 4.9
4.4 | 16.9
16.2 | 4.2
3.7 | 5.0
4.6 | 15.0
12.9 | 4.4
4.1 | 16.0
14.6 | 4.2
3.9 | 8.8
7.8 | 10.0
8.9 | | 7.7 | 3.0
2.7
2.4 | 8.1
7.2 | | 1999 | 4.2 | 4.1 | 14.7 | 3.5 | 4.3 | 13.2 | 3.8 | 13.9 | 3.7 | 7.0 | 8.0 | | 6.4 | 2.2 | 6.4 | | 2000 | 4.0
4.7 | 3.9
4.8 | 14.0
16.0 | 3.3
4.2 | 4.1
4.7 | 12.1
13.4 | 3.6
4.1 | 13.1
14.7 | 3.5
4.2 | | 7.6
8.6 | 3.6
4.5 | 5.7
6.6 | 2.0
2.7 | 5.9
6.6 | | 2002
2003 | 5.8
6.0 | 5.9
6.3 | 18.1
19.3 | 5.3
5.6 | 5.6
5.7 | 14.9
15.6 | 5.1
5.1 | 16.5
17.5 | 5.1
5.2 | | 10.2
10.8 | 5.9
6.0 | 7.5
7.7 | 3.6
3.8 | 8.0
8.5 | | 2004 | 5.5
5.1 | 5.6
5.1 | 18.4
18.6 | 5.0
4.4 | 5.4
5.1 | 15.5
14.5 | 4.9
4.6 | 17.0
16.6 | 4.8
4.4 | | 10.4
10.0 | 4.4
4.0 | 7.0
6.0 | 3.1
2.8 | 8.0
7.8 | | 2006 | 4.6 | 4.6 | 16.9 | 4.0 | 4.6 | 13.8 | 4.1 | 15.4 | 4.0 | | 8.9 | 3.0 | 5.2 | 2.4 | 7.1 | | 2007
2008 | 4.6
5.8 | 4.7
6.1 | 17.6
21.2 | 4.1
5.4 | 4.5
5.4 | 13.8
16.2 | 4.0
4.9 | 15.7
18.7 | 4.1
5.2 | | 8.3
10.1 | 3.2
4.0 | 5.6
7.6 | 2.5
3.4 | 6.5
8.0 | | 2009 | 9.3
9.6 | 10.3
10.5 | 27.8 | 9.6 | 8.1 | 20.7 | 7.5
8.0 | 24.3
25.9 | 8.5
8.7 | | 14.8 | 7.3 | 12.1 | 6.6 | 11.5
12.3 | | 2010
2009: Jan | 7.8 | 8.5 | 28.8
24.2 | 9.8
7.8 | 8.6
6.9 | 22.8
17.5 | 6.4 | 20.8 | 7.1 | | 16.0
12.7 | 7.5
6.2 | 12.5
9.9 | 6.8
5.2 | | | Feb | 8.2
8.6 | 9.1
9.6 | 25.2
25.8 | 8.4
8.9 | 6.9
7.3
7.5 | 18.6
18.3 | 6.8
7.0 | 21.9
22.1 | 7.5
8.0 | | 13.6
13.5 | 6.9
6.4 | 11.1
11.5 | 5.2
5.7
6.0 | 10.3
10.3
10.8 | | Mar
Apr | 8.9 | 10.0 | 26.1 | 9.4 | 7.6 | 18.0 | 7.1 | 22.1 | 8.1 | | 15.0 | 6.6 | 11.4 | 6.4 | 10.0 | | May
June | 9.4
9.5 | 10.6
10.6 | 27.5
26.9 | 9.9
9.9 | 8.0
8.3
8.3 | 19.0
22.2 | 7.5
7.7
7.7 | 23.3
24.6 | 8.6
8.7 | | 15.0
14.9 | 6.7
8.2 | 12.8
12.2 | 6.8
6.9 | 11.0
11.7 | | July
Aug | 9.5
9.7 | 10.6
10.9 | 28.0
29.4 | 9.8
10.1 | 8.3
8.3 | 20.8
21.2 | 7.7
7.7 | 24.4
25.4 | 8.7
8.9 | | 14.8
15.0 | 8.3
7.5 | 12.5
13.1 | 7.0
7.0 | 12.6
12.2 | | Sept | 9.8 | 11.0 | 29.8 | 10.2 | 8.5 | 22.1 | 7.9 | 26.1 | 9.1 | | 15.4 | 7.4 | 12.7 | 7.2 | 11.6 | | Oct
Nov | 10.1
9.9 | 11.4
11.1 | 30.3
30.7 | 10.7
10.3 | 8.7
8.5 | 23.7
23.0
22.9 | 8.1
7.9 | 27.1
26.9 | 9.4
9.1 | | 15.8
15.7 | 7.5
7.3 | 13.1
12.6 | 7.3
7.3
7.2 | 12.9
11.4 | | Dec
2010: Jan | 9.9
9.7 | 10.9
10.8 | 30.7 | 10.2
10.0 | 8.8
8.4 | 22.9
21.9 | 8.2
7.8 | 26.8
26.2 | 9.0
8.7 | | 16.2
16.4 | 8.4
8.4 | 12.8
12.5 | 7.2
6.6 | 13.0 | | Feb | 9.7 | 10.7 | 30.2
27.7 | 10.0 | 8.6 | 22.2 | 8.0 | 25.0 | 8.8 | | 15.8 | 8.4 | 12.3 | 6.8 | 12.3
11.6 | | Mar
Apr | 9.7
9.8 | 10.7
10.7 | 29.5
29.2 | 10.0
10.0 | 8.6
8.7 | 22.4
21.5
24.7 | 8.0
8.2 | 26.0
25.4 | 8.7
9.0 | | 16.5
16.5 | 7.5
6.8 | 12.5
12.4 | 6.8
6.7 | 11.3
11.0 | | May
June | 9.6
9.5 | 10.4
10.5 | 28.2
29.2 | 9.8
9.8 | 8.8
8.3 | 24.7
22.2 | 8.1
7.8 | 26.4
25.8 | 8.8
8.6 | | 15.5
15.4 | 7.5
7.7 | 12.4
12.4 | 6.7
6.8 | 11.6
12.1 | | July | 9.5 | 10.4
10.5 | 29.0
29.5 | 9.7
9.8 | 8.5 | 23.2 | 7.9 | 26.1 | 8.6
8.7 | | 15.7 | 8.2
7.2 | 12.1 | 6.6 | 13.4 | | Aug
Sept | 9.6
9.6
9.7 | 10.4 | 29.5
29.3
29.4 | 9.7 | 8.6
8.6
8.8 | 22.9
22.8
24.8 | 8.0
8.0 | 26.2
26.0
27.1 | 8.7 | | 16.2
16.1 | 6.4
7.1 | 12.1
12.5 | 6.8
6.8 | 13.4
12.9 | | Oct
Nov | 9.7 | 10.4
10.5 | 29.4
26.6 | 9.7
9.9 | 8.9 | 24.8
22.3 | 8.1
8.3 | 27.1
24.5 | 8.8
8.9 | | 15.7
16.0 | 7.1 | 12.6
13.2 | 6.9
6.9 | 12.4
13.0 | | Dec | 9.4 | 10.1 | 27.8 | 9.4 | 8.7 | 22.8 | 8.1 | 25.4 | 8.5 | | 15.8 | 7.2 | 13.0 | 6.6 | 12.0 | Unemployed as percent of civilian labor force in group specified. See footnote 1, Table B-37. Not seasonally adjusted (NSA). Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Note: Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B–35. TABLE B-43. Civilian unemployment rate by demographic characteristic, 1970-2010 | - | | | | | White ² | | uata scc | | , | | d other or | black or | African A | merican ² | | |--|--|--|--|--|---|--|--|--|--|--|--|--|--|--|--| | | All | | | Males | | | Females | | | | Males | | | Females | | | Year or month | civilian
work-
ers | Total | Total | 16–19
years | 20
years
and
over | Total | 16–19
years | 20
years
and
over | Total | Total | 16–19
years | 20
years
and
over | Total | 16–19
years | 20
years
and
over | | | | | | | | | | | | | Bla | ck and otl | ner ² | | | | 1970
1971
1972 | 4.9
5.9
5.6 | 4.5
5.4
5.1 | 4.0
4.9
4.5 | 13.7
15.1
14.2 | 3.2
4.0
3.6 | 5.4
6.3
5.9 | 13.4
15.1
14.2 | 4.4
5.3
4.9 | 8.2
9.9
10.0 | 7.3
9.1
8.9 | 25.0
28.8
29.7 | 5.6
7.3
6.9 | 9.3
10.9
11.4 | 34.5
35.4
38.4 | 6.9
8.7
8.8 | | | | | | | | | | | | | | African A | merican ² | ! | | | 1972 | 5.6
4.9
5.6
8.5
7.7
7.1
6.1
5.8 | 5.1
4.3
5.0
7.8
7.0
6.2
5.2
5.1 | 4.5
3.8
4.4
7.2
6.4
5.5
4.6
4.5 | 14.2
12.3
13.5
18.3
17.3
15.0
13.5 | 3.6
3.0
3.5
6.2
5.4
4.7
3.7
3.6 | 5.9
5.3
6.1
8.6
7.9
7.3
6.2
5.9 | 14.2
13.0
14.5
17.4
16.4
15.9
14.4
14.0 | 4.9
4.3
5.1
7.5
6.8
6.2
5.2 | 10.4
9.4
10.5
14.8
14.0
12.8
12.3 | 9.3
8.0
9.8
14.8
13.7
13.3
11.8 | 31.7
27.8
33.1
38.1
37.5
39.2
36.7
34.2 | 7.0
6.0
7.4
12.5
11.4
10.7
9.3
9.3 | 11.8
11.1
11.3
14.8
14.3
14.9
13.8
13.3 | 40.5
36.1
37.4
41.0
41.6
43.4
40.8
39.1 | 9.0
8.6
8.8
12.2
11.7
12.3
11.2 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 7.1
7.6
9.7
9.6
7.5
7.2
7.0
6.2
5.5
5.3 | 6.3
6.7
8.6
8.4
6.5
6.2
6.0
5.3
4.7
4.5 | 6.1
6.5
8.8
8.8
6.4
6.1
6.0
5.4
4.7
4.5 | 16.2
17.9
21.7
20.2
16.8
16.5
16.3
15.5
13.9 | 5.3
5.6
7.8
7.9
5.7
5.4
5.3
4.8
4.1
3.9 | 6.5
6.9
8.3
7.9
6.5
6.4
6.1
5.2
4.7
4.5 |
14.8
16.6
19.0
18.3
15.2
14.8
14.9
13.4
12.3
11.5 | 5.6
5.9
7.3
6.9
5.8
5.7
5.4
4.6
4.1 | 14.3
15.6
18.9
19.5
15.1
14.5
13.0
11.7 | 14.5
15.7
20.1
20.3
16.4
15.3
14.8
12.7
11.7 | 37.5
40.7
48.9
48.8
42.7
41.0
39.3
34.4
32.7
31.9 | 12.4
13.5
17.8
18.1
14.3
13.2
12.9
11.1
10.1 | 14.0
15.6
17.6
18.6
15.4
14.9
14.2
13.2
11.7 | 39.8
42.2
47.1
48.2
42.6
39.2
39.2
34.9
32.0
33.0 | 11.9
13.4
15.4
16.5
13.5
13.1
12.4
11.6
9.8 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 5.6
6.8
7.5
6.9
6.1
5.6
5.4
4.9
4.5 | 4.8
6.1
6.6
6.1
5.3
4.9
4.7
4.2
3.9
3.7 | 4.9
6.5
7.0
6.3
5.4
4.9
4.7
4.2
3.9
3.6 | 14.3
17.6
18.5
17.7
16.3
15.6
15.5
14.3
14.1 | 4.3
5.8
6.4
5.7
4.8
4.3
4.1
3.6
3.2
3.0 | 4.7
5.6
6.1
5.7
5.2
4.8
4.7
4.2
3.9
3.8 | 12.6
15.2
15.8
14.7
13.8
13.4
12.9
12.8
10.9 | 4.1
5.0
5.5
5.2
4.6
4.3
4.1
3.7
3.4
3.3 | 11.4
12.5
14.2
13.0
11.5
10.4
10.5
10.0
8.9
8.0 | 11.9
13.0
15.2
13.8
12.0
10.6
11.1
10.2
8.9
8.2 | 31.9
36.3
42.0
40.1
37.6
37.1
36.9
36.5
30.1
30.9 | 10.4
11.5
13.5
12.1
10.3
8.8
9.4
8.5
7.4
6.7 | 10.9
12.0
13.2
12.1
11.0
10.2
10.0
9.9
9.0
7.8 | 29.9
36.0
37.2
37.4
32.6
34.3
30.3
28.7
25.3
25.1 | 9.7
10.6
11.8
10.7
9.8
8.6
8.7
8.8
7.9
6.8 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 4.0
4.7
5.8
6.0
5.5
5.1
4.6
4.6
5.8
9.3 | 3.5
4.2
5.1
5.2
4.8
4.4
4.0
4.1
5.2
8.5 | 3.4
4.2
5.3
5.6
5.0
4.4
4.0
4.2
5.5
9.4 | 12.3
13.9
15.9
17.1
16.3
16.1
14.6
15.7
19.1
25.2 | 2.8
3.7
4.7
5.0
4.4
3.8
3.5
3.7
4.9
8.8 | 3.6
4.1
4.9
4.8
4.7
4.4
4.0
4.0
4.9
7.3 | 10.4
11.4
13.1
13.3
13.6
12.3
11.7
12.1
14.4
18.4 | 3.1
3.6
4.4
4.4
4.2
3.9
3.6
3.6
4.4
6.8 | 7.6
8.6
10.2
10.8
10.4
10.0
8.9
8.3
10.1
14.8 | 8.0
9.3
10.7
11.6
11.1
10.5
9.5
9.1
11.4
17.5 | 26.2
30.4
31.3
36.0
35.6
36.3
32.7
33.8
35.9
46.0 | 6.9
8.0
9.5
10.3
9.9
9.2
8.3
7.9
10.2
16.3 | 7.1
8.1
9.8
10.2
9.8
9.5
8.4
7.5
8.9
12.4 | 22.8
27.5
28.3
30.3
28.2
30.3
25.9
25.3
26.8
33.4 | 6.2
7.0
8.8
9.2
8.9
8.5
7.5
6.7
8.1
11.5 | | 2010 | 9.6
7.8
8.2
8.6
8.9
9.4
9.5
9.7
9.8
10.1
9.9 | 8.7
7.1
7.5
8.0
8.1
8.6
8.7
8.7
8.9
9.1
9.4
9.1 | 9.6
7.6
8.2
8.8
9.1
9.7
9.8
9.8
10.1
10.2
10.5
10.0 | 26.3
21.7
22.5
23.5
22.8
24.8
24.5
26.2
27.9
26.7
28.4
26.5
27.2 | 8.9
7.0
7.6
8.2
8.5
9.1
9.2
9.1
9.3
9.5
9.8
9.6
9.3 | 7.7
6.4
6.6
7.0
6.9
7.3
7.5
7.5
7.6
7.7
8.0
7.9 | 20.0
15.4
16.6
17.1
17.4
15.9
19.2
18.6
19.9
19.7
21.1
20.1 | 7.2
5.9
6.1
6.5
6.4
6.8
6.9
7.0
7.1
7.4
7.3
7.4 | 16.0
12.7
13.6
13.5
15.0
14.9
14.8
15.0
15.4
15.8
15.7 | 18.4
15.6
16.3
16.4
18.4
18.0
17.5
17.2
18.1
17.8
18.3
18.8 | 45.4
44.0
46.3
41.4
44.2
47.2
45.1
39.7
46.1
49.9
41.7
55.5
52.6 | 17.3
14.3
15.0
15.4
17.1
16.7
16.3
16.2
17.0
16.4
17.3
17.0 | 13.8
10.2
11.1
10.9
12.0
12.4
12.7
12.8
12.3
13.3
13.6
12.9
14.3 | 40.5
29.5
31.9
26.9
28.1
34.3
33.8
34.0
25.2
32.1
40.7
41.5
42.7 | 12.8
9.3
10.2
10.2
11.3
11.4
11.7
11.8
12.5
12.5
11.8
13.1 | | 2010: Jan Feb Mar Apr Apr May June July Aug Sept Oct Nov Dec | 9.7
9.7
9.8
9.6
9.5
9.6
9.6
9.7
9.8
9.4 | 8.7
8.8
8.7
9.0
8.8
8.6
8.6
8.7
8.7
8.8
8.9 | 9.8
9.6
9.9
9.4
9.5
9.4
9.5
9.5
9.7
9.2 | 27.6
24.9
27.0
27.2
26.6
27.1
26.2
27.0
26.8
26.0
23.3
25.7 | 9.1
9.1
8.9
9.3
8.8
8.9
8.9
8.9
8.9
9.1 | 7.3
7.8
7.8
7.8
8.0
7.6
7.7
7.7
7.9
8.0
7.7 | 18.9
20.2
20.4
19.6
21.8
19.3
20.4
20.4
19.9
20.8
18.7
19.1 | 6.8
7.3
7.2
7.3
7.1
7.1
7.1
7.2
7.3
7.5
7.3 | 16.4
15.8
16.5
16.5
15.5
15.4
15.7
16.2
16.1
15.7
16.0 | 19.0
18.9
20.2
18.5
17.8
18.4
17.8
18.6
17.7
18.0
17.5 | 47.4
44.4
46.8
37.0
36.4
43.7
44.6
51.2
48.3
51.3
49.5
42.5 | 17.7
17.8
19.0
17.7
17.1
17.4
16.7
17.2
17.4
16.2
16.6
16.5 | 14.2
13.1
13.2
14.8
13.5
12.6
13.7
14.1
13.8
14.0
14.2
14.3 | 38.7
39.2
35.1
39.7
40.2
37.0
37.7
39.5
50.1
44.0
43.1
45.8 | 13.2
12.1
12.4
13.8
12.4
11.8
12.9
13.2
12.7
12.8
13.1
13.2 | $^{^{\}rm 1}$ Unemployed as percent of civilian labor force in group specified. $^{\rm 2}$ See footnote 1, Table B–37. Note: Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B–35. Table B-44. Unemployment by duration and reason, 1964-2010 [Thousands of persons, except as noted; monthly data seasonally adjusted 1] | | | | Du | ration of u | nemployme | ent | | | Re | eason for u | nemploym | ent | | |-----------------------------------|----------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------------|----------------------|-------------------------|-------------------------|-------------------------|-------------------|-------------------------|-------------------------| | Year or month | Un-
employ- | Less | 5–14 | 15–26 | 27 | Average | Median | | Job losers ³ | 3 | Job | Re- | New | | | ment | than 5
weeks | veeks | weeks | weeks
and
over | (mean)
duration
(weeks) | duration
(weeks) | Total | On
layoff | Other | leavers | entrants | entrants | | 1964
1965 | 3,786
3,366 | 1,697
1,628 | 1,117
983 | 491
404 | 482
351 | 13.3
11.8 | | | | | | | | | 1966
1967 ²
1968 | 2.875 | 1,573
1,634 | 779
893 | 287
271 | 239
177 | 10.4
8.7 | 2.3 | 1,229 | 394 | 836 | 438 | 945 | 396 | | 1968
1969 | 2,975
2,817
2,832 | 1,594
1,629 | 810
827 | 256
242 | 156
133 | 8.4
7.8 | 4.5
4.4 | 1,070
1,017 | 334
339 | 736
678 | 431
436 | 909
965 | 407
413 | | 1970
1971 | 4,093
5,016 | 2,139
2,245 | 1,290
1,585 | 428
668 | 235
519 | 8.6
11.3 | 4.9
6.3 | 1,811
2,323
2,108 | 675
735 | 1,137
1,588 | 550
590 | 1,228
1,472 | 504
630 | | 1972
1973 | 4,882
4,365 | 2,245
2,242
2,224 | 1,472
1,314 | 601
483 | 566
343 | 12.0
10.0 | 6.2
5.2
5.2 | 2,108
1,694 | 582
472 | 1,526
1,221 | 641
683 | 1,456
1,340 | 677
649 | | 1974 | 5,156
7,929 | 2,604
2,940 | 1,597
2,484 | 574
1,303 | 381
1,203 | 9.8
14.2 | 5.2
8.4 | 2,242
4,386 | 746
1,671 | 1,495
2,714 | 768
827 | 1,463
1,892 | 681
823 | | 1976
1977
1978 | 7,406
6,991 | 2,844
2,919 | 2,196
2,132 | 1,018 | 1,348
1,028 | 15.8
14.3 | 8.2
7.0 | 3,679
3,166 | 1,050
865 | 2,628
2,300 | 903
909 | 1,928
1,963 | 895
953 | | 1978
1979 | 6,202
6,137 | 2,865
2,950 | 1,923
1,946 | 766
706 | 648
535 | 11.9 | 5.9
5.4 | 2,585
2,635 | 712
851 | 1,873
1,784 | 874
880 | 1,857
1,806 | 885
817 | | 1980 | 7,637
8,273 | 3.295 | 2.470 | 1.052 | 820 | 11.9 | 6.5 | 3.947 | 1,488 | 2.459 | 891 | 1.927 | 872 | | 1981
1982 | 8,273
10,678 | 3,449
3,883 | 2,539
3,311 | 1,122
1,708 | 1,162
1,776 | 13.7
15.6 | 6.9
8.7 | 4,267
6,268 | 1,430
2,127 | 2,837
4,141 | 923
840 | 2,102
2,384 | 981
1,185 | | 1982
1983
1984 | 10,717
8,539
8,312 | 3,570
3,350 | 2,937
2,451
2,509 | 1,652
1,104 | 2,559
1,634
1,280 | 20.0
18.2 | 10.1
7.9 | 6,258
4,421
4,139 | 1,780
1,171 | 4,478
3,250
2,982 | 830
823
877 | 2,412
2,184
2,256 | 1,216
1,110 | | 1985
1986 | 8,312
8,237 | 3,498
3,448 | 2,509
2,557 | 1,025
1,045 | 1,280
1,187 | 15.6
15.0 | 6.8
6.9 | 4,139
4,033 | 1,157
1,090 | 2,982
2,943 | 877
1,015 | 2,256
2,160 | 1,039
1,029 | | 1987
1988 | 7,425
6,701 | 3,246
3,084 | 2,196
2,007 | 943
801 | 1,040
809 | 14.5
13.5 | 6.5
5.9 | 3,566
3,092 | 943
851 | 2,623
2,241 | 965
983 | 1,974
1,809 | 920
816 | | 1989 | 6,528 | 3,174 | 1,978 | 730 | 646 | 11.9 | 4.8 | 2,983 | 850 | 2,133 | 1,024 | 1,843 | 677 | | 1990
1991
1992 | 7,047
8,628 | 3,265
3,480 | 2,257
2,791 | 822
1,246 | 703
1,111 | 12.0
13.7 | 5.3
6.8 | 3,387
4,694 | 1,028
1,292 | 2,359
3,402 | 1,041
1,004 | 1,930
2,139 | 688
792 | | 1993 | 9,613
8,940 | 3,376
3,262
2,728 | 2,830
2,584 | 1,453
1,297 | 1,954
1,798 | 17.7
18.0 | 8.7
8.3 | 5,389
4,848 | 1,260
1,115 | 4,129
3,733 | 1,002
976 |
2,285
2,198 | 937
919 | | 1994
1995 | 7,996
7,404 | 2,700 | 2,408
2,342 | 1,237
1,085 | 1,623
1,278 | 18.8
16.6 | 9.2
8.3 | 3,815
3,476 | 977
1,030 | 2,838
2,446 | 791
824 | 2,786
2,525 | 604
579 | | 1996 | 7,236
6,739
6,210 | 2,633
2,538 | 2,287
2,138 | 1,053
995 | 1,262
1,067 | 16.7
15.8 | 8.3
8.0 | 3,370
3,037
2,822 | 1,021
931 | 2,349
2,106 | 774
795
734 | 2,512
2,338
2,132 | 580
569
520 | | 1998
1999 | 6,210
5,880 | 2,622
2,568 | 1,950
1,832 | 763
755 | 875
725 | 14.5
13.4 | 6.7
6.4 | 2,822
2,622 | 866
848 | 1,957
1,774 | 734
783 | 2,132
2,005 | 520
469 | | 2000 | 5,692
6,801 | 2,558
2,853 | 1,815
2,196 | 669
951 | 649
801 | 12.6
13.1 | 5.9
6.8 | 2,517
3,476 | 852
1,067 | 1,664
2,409 | 780
835 | 1,961
2,031 | 434
459 | | 2002 | 8,378
8,774 | 2,893
2,785 | 2,580
2,612 | 1,369
1,442 | 1,535
1,936 | 16.6
19.2 | 9.1
10.1 | 4,607
4,838 | 1,124
1,121 | 3,483
3,717 | 866
818 | 2,368
2,477 | 536
641 | | 2003
2004
2005 | 8.149 | 2,696 | 2,382 | 1 293 | 1.779 | 19.6
18.4 | 9.8
8.9 | 4,197 | 998
933 | 3,199 | 858 | 2.408 | 686 | | ZUUb | 7,591
7,001 | 2,667
2,614 | 2,382
2,304
2,121 | 1,130 | 1,490
1,235 | 16.8 | 8.3 | 3,667
3,321 | 921 | 3,199
2,734
2,400 | 872
827 | 2,386
2,237 | 666
616 | | 2007 | 7,078
8,924 | 2,542
2,932 | 2,232
2,804 | 1,061
1,427 | 1,243
1,761 | 16.8
17.9 | 8.5
9.4 | 3,515
4,789 | 976
1,176 | 2,539
3,614 | 793
896 | 2,142
2,472 | 627
766 | | 2009 | 14,265
14,825 | 3,165
2,771 | 3,828
3,267 | 2,775
2,371 | 4,496
6,415 | 24.4
33.0 | 15.1
21.4 | 9,160
9,250 | 1,630
1,431 | 7,530
7,819 | 882
889 | 3,187
3,466 | 1,035
1,220 | | 2009: Jan | 11.984 | 3.522 | 3,638 | 2.080 | 2,689 | 19.9 | 10.7 | 7.420 | 1.486 | 5,935 | 905 | 2,776 | 783 | | Feb
Mar | 12,737
13,278 | 3,399
3,377 | 3,931
4,056 | 2,425
2,594 | 2,982
3,233 | 20.1
20.9 | 11.6
12.2 | 8,032
8,432 | 1,504
1,552 | 6,528
6,880 | 840
884 | 2,917
2,991 | 1,013
888 | | Apr
May | 13,734
14,512 | 3,325
3,230 | 4,066
4,387 | 2,597
3,003 | 3,702
4,005 | 21.6
22.6 | 12.9
14.4 | 8,869
9,396 | 1,657
1,790 | 7,212
7,607 | 878
893 | 3,097
3,214 | 916
963 | | June
July | 14,776
14,663 | 3,164
3,150 | 4,030
3,587 | 3,429
2,895 | 4,397
4,951 | 24.1
25.2 | 17.4
15.8 | 9,551
9,524 | 1,740
1,767 | 7,811
7,757 | 822
882 | 3,343
3,301 | 989
998 | | Aug
Sept | 14,953
15,149 | 3,000
2,887 | 3,975
3,797 | 2,822
2,958 | 5,051
5,497 | 25.3
26.6 | 16.1
18.0 | 9,729
10,056 | 1,696
1,906 | 8,033
8,150 | 836
881 | 3,310
3,283 | 1,074
1,139 | | Oct
Nov | 15,628
15,206
15,212 | 3,225
2,767
2,908 | 3,607
3,475
3,483 | 3,098
2,955
2,781 | 5,649
5,919 | 27.3
28.8
29.3 | 18.9
20.2
20.4 | 10,076
9,763 | 1,701
1,518 | 8,375
8,245 | 915
933 | 3,420
3,218 | 1,099
1,319
1,244 | | Dec
2010: Jan | 15,212
14,842 | 2,908
2,915 | 3,483
3,346 | 2,781
2,614 | 6,133
6,302 | 29.3
30.5 | 20.4
20.0 | 9,688
9.287 | 1,530
1,452 | 8,158
7,835 | 916
908 | 3,385
3,603 | 1,244
1,210 | | Feb
Mar | 14,860
14,943 | 2,729
2,654 | 3,380
3,210 | 2.703 | 6,131
6,517 | 29.8
31.7 | 19.6
20.3 | 9,493
9,368 | 1,541
1,570 | 7,953
7,953
7,798 | 878
893 | 3,444
3,523 | 1,220 | | Apr | 14,943
15,138
14,884 | 2,695 | 3,000
3,060 | 2,449
2,274
2,174 | 6,659
6,710 | 33.1
34.3 | 20.3
21.6
22.8 | 9,368
9,237
9,194 | 1,356
1,448 | 7,798
7,881
7,746 | 933
966 | 3,523
3,749
3,430 | 1,185
1,217 | | May
June | 14,593 | 2,763 | 3,138 | 2.209 | 6.691 | 34.8 | 25.5 | 9,097 | 1.403 | 7.694 | 897 | 3.272 | 1,192
1,147 | | July
Aug | 14,637
14,849 | 2,833
2,756 | 3,098
3,604 | 2,171
2,210 | 6,539
6,261 | 33.9
33.5 | 21.7
20.6 | 9,090
9,285 | 1,268
1,505 | 7,822
7,780 | 896
868 | 3,417
3,418 | 1,197
1,260 | | Sept
Oct | 14,746
14,876 | 2,872
2,659 | 3,329
3,427 | 2,364
2,500 | 6,153
6,234 | 33.4
33.9 | 20.5
21.3 | 9,286
9,070 | 1,340
1,293 | 7,947
7,777 | 809
854 | 3,441
3,498 | 1,193
1,278 | | Nov
Dec | 15,041
14,485 | 2,824
2,725 | 3,336
3,184 | 2,515
2,205 | 6,328
6,441 | 33.9
34.2 | 21.7
22.4 | 9,471
8,923 | 1,430
1,402 | 8,042
7,521 | 864
914 | 3,427
3,408 | 1,269
1,311 | ¹ Because of independent seasonal adjustment of the various series, detail will not sum to totals. Note: Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B–35. Because or independent seasonal adjustment or the various series, decar with this source. For 1967, the sum of the unemployed categorized by reason for unemployment does not equal total unemployment. Beginning with January 1994, job losers and persons who completed temporary jobs. TABLE B-45. Unemployment insurance programs, selected data, 1980-2010 [Thousands of persons, except as noted] | | All prog | grams ¹ | | | Reg | ular State prog | grams | | | |--|---|--|---|--|--|---|--|--|--| | Year or month | Insured unemploy- | Total
benefits | Covered | Insured unemploy- | Inițial | Exhaustions | Insured
unemploy-
ment as | Benefi | ts paid | | | ment
(weekly
average) ² | paid
(millions
of
dollars) | employ-
ment ³ | ment
(weekly
average) ² | claims
(weekly
average) | (weekly
average) ⁴ | percent
of
covered
employment | Total
(millions
of
dollars) | Average
weekly
check
(dollars) ⁵ | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 |
3,521
3,248
4,836
5,216
3,160
2,751
2,667
2,349
2,122
2,158 | 16,668
15,910
26,649
31,615
18,201
16,444
16,325
14,632
13,500
14,618 | 86,918
87,783
86,148
86,867
91,378
94,027
95,946
98,760
101,987
104,750 | 3,356
3,045
4,059
3,395
2,475
2,617
2,621
2,300
2,081
2,156 | 488
460
583
438
377
397
378
328
310
330 | 59
57
80
80
50
49
52
46
38
37 | 3.9
3.5
4.7
3.9
2.7
2.8
2.7
2.3
2.0
2.1 | 14,887
14,568
21,769
19,025
13,642
14,941
16,188
14,561
13,483
14,603 | 99.06
106.61
119.34
123.59
123.47
128.09
135.65
140.39
144.74
151.43 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 2,527
3,514
4,906
4,188
2,941
2,648
2,656
2,372
2,264
2,223 | 18,452
27,004
39,669
34,649
24,261
22,026
22,397
20,333
20,091
21,037 | 106,325
104,642
105,187
107,263
110,526
113,504
116,078
119,159
122,427
125,280 | 2,522
3,342
3,245
2,751
2,670
2,572
2,595
2,323
2,222
2,188 | 388
447
408
341
340
357
356
323
321
298 | 45
67
74
62
57
51
53
48
44
44 | 2.4
3.2
3.1
2.6
2.4
2.3
2.2
1.9
1.8 | 18,413
25,924
26,048
22,599
22,338
21,925
22,349
20,287
20,017
21,001 | 161.20
169.56
173.38
179.41
181.91
187.04
189.27
192.84
200.58
212.10 | | 2000 |
2,143
3,012
4,453
4,400
3,103
2,709
2,521
2,612
3,898
9,121 | 21,005
32,227
53,350
53,352
36,495
32,154
30,917
33,212
51,798
141,404 | 128,054
127,923
126,545
126,084
127,618
129,929
132,177
133,688
133,076
126,763 | 2,110
2,974
3,585
3,531
2,950
2,661
2,476
2,572
3,306
5,724 | 301
404
407
404
345
328
313
324
424
568 | 41
54
85
85
68
55
51
51
66
145 | 1.6
2.3
2.8
2.8
2.3
2.0
1.9
1.9
2.5
4.5 | 20,983
32,135
42,266
41,896
35,034
32,098
30,852
33,156
43,764
80,584 | 221.01
238.07
256.79
261.67
262.50
266.63
277.20
287.73
297.10
309.49 | | 2010 ^p | 9,718 | 149,718 | 125,077 | 4,486 | 454 | 123 | 3.6 | 59,835 | 301.43 | | 2009: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 7,902
8,085
10,305
9,249
9,411
10,394
10,165
10,948
9,998
9,428
10,902
11,790 | 8,445.8
8,824.5
11,948.1
11,286.1
12,892.4
12,592.2
12,858.7
12,614.3
11,403.7
12,492.4
14,759.6 | 127,626
127,220
127,142
127,187
127,915
127,805
125,010
125,251
126,581
126,581
126,502 |
5,870
6,050
7,550
6,634
6,497
6,833
6,444
6,450
5,557
5,677
5,638
5,810 | 804
644
679
641
567
640
632
504
483
537
553
701 | 98
98
128
139
156
181
195
198
188
167
166 | 4.6
4.8
5.9
5.1
5.3
5.2
5.2
4.4
4.0
4.5 | 6,211.3
6,533.2
8,223.3
7,402.7
7,024.1
7,681.1
7,104.9
6,758.0
6,221.8
5,382.8
5,701.8
6,338.6 | 306.17
308.36
305.03
312.11
314.16
312.39
311.21
308.38
310.93
309.53
306.69
308.41 | | 2010: Jan Feb Mar Apr Apr May June July Aug Sept Oct Nov Dec P | 12,375
11,389
12,804
10,593
10,739
10,308
9,194
11,325
9,360
9,215
9,632
9,402 | 14,455.9
13,886.7
16,198.5
12,777.7
12,274.0
12,508.8
10,755.4
13,576.2
11,118.1
10,384.4
11,229.9
10,552.5 | 123,206
123,394
124,351
125,714
126,685
127,112 | 6,114
5,530
6,050
4,949
4,782
4,758
4,551
4,936
4,046
3,944
4,254
4,411 | 640
484
496
482
421
497
502
440
402
442
498
596 | 157
137
159
141
137
141
133
135
114
111
117 | 5.0
4.5
4.9
3.9
3.8
3.7 | 6,230.0
5,963.6
6,739.1
5,207.6
4,754.0
5,038.8
4,507.7
4,796.8
4,070.5
3,763.2
4,262.6
4,501.3 | 307.63
307.40
306.24
305.29
303.55
299.86
296.77
293.54
297.99
297.23
295.10 | Includes State Unemployment Insurance (State), Unemployment Compensation for Federal Employees (UCFE), Unemployment Compensation for Ex-service members (UCX), and Federal and State extended benefit programs. Also includes temporary Federal emergency programs: Federal Supplemental Compensation (1982–1985), Emergency Unemployment Compensation (EUC, 1991–1994), Temporary Extended Unemployment Compensation (2002–2004), EUC 2008 (2008–2010), and Federal Additional Compensation (2009–2010). Note: Includes data for the District of Columbia, Puerto Rico, and the Virgin Islands. Source: Department of Labor (Employment and Training Administration). The number of people continuing to receive benefits. Workers covered by regular State Unemployment Insurance programs. ⁴ Individuals receiving final payments in benefit year. ⁵ For total unemployment only. Excludes partial payments. Table B-46. Employees on nonagricultural payrolls, by major industry, 1965-2010 [Thousands of persons; monthly data seasonally adjusted] | | | | [TITOUSditC | is of person | s; monthly o | | ndustries | :uj | | | | |--|---|---|--|--|--|--|--|---|--|--|--| | | Total | | | (| Goods-produc | | | | Private ser | vice-providing | g industries | | Year or month | non-
agricultural
employ- | Total
private | | Mining | Con- | Λ | Manufacturin _i | g | | Trade, tran
and ut | sportation,
ilities ¹ | | | ment | private | Total | and
logging | struc-
tion | Total | Durable
goods | Non-
durable
goods | Total | Total | Retail
trade | | 1965 | 60,874
64,020
65,931
68,023
70,512 | 50,683
53,110
54,406
56,050
58,181 | 20,595
21,740
21,882
22,292
22,893 | 694
690
679
671
683 | 3,284
3,371
3,305
3,410
3,637 | 16,617
17,680
17,897
18,211
18,573 | 9,973
10,803
10,952
11,137
11,396 | 6,644
6,878
6,945
7,074
7,177 | 30,089
31,370
32,524
33,759
35,288 | 12,139
12,611
12,950
13,334
13,853 | 6,262
6,530
6,711
6,977
7,295 | | 1970
1971
1972
1973
1974
1975
1976
1977
1977
1978 | 71,006
71,335
73,798
76,912
78,389
77,069
79,502
82,593
86,826
89,932 | 58,318
58,323
60,333
63,050
64,086
62,250
64,501
67,334
71,014
73,864 | 22,179
21,602
22,299
23,450
23,364
21,318
22,025
22,972
24,156
24,997 | 677
658
672
693
755
802
832
865
902
1,008 | 3,654
3,770
3,957
4,167
4,095
3,608
3,662
3,940
4,322
4,562 | 17,848
17,174
17,669
18,589
18,514
16,909
17,531
18,167
18,932
19,426 | 10,762
10,229
10,630
11,414
11,432
10,266
10,640
11,132
11,770
12,220 | 7,086
6,944
7,039
7,176
7,082
6,643
6,891
7,035
7,162
7,206 | 36,139
36,721
38,034
39,600
40,721
40,932
42,476
44,362
46,858
48,868 | 14,144
14,318
14,788
15,349
15,693
15,606
16,128
16,765
17,658
18,303 | 7,463
7,657
8,038
8,371
8,536
8,600
8,966
9,359
9,879
10,180 | | 1980 | 90,528
91,289
89,677
90,280
94,530
97,511
99,474
102,088
105,345
108,014 | 74,154
75,109
73,695
74,269
78,371
80,978
82,636
84,932
87,806
90,087 | 24,263
24,118
22,550
22,110
23,435
23,585
23,318
23,470
23,909
24,045 | 1,077
1,180
1,163
997
1,014
974
829
771
770
750 | 4,454
4,304
4,024
4,065
4,501
4,793
4,937
5,090
5,233
5,309 | 18,733
18,634
17,363
17,048
17,920
17,819
17,552
17,609
17,985 | 11,679
11,611
10,610
10,326
11,050
11,034
10,795
10,767
10,969
11,004 | 7,054
7,023
6,753
6,722
6,870
6,784
6,757
6,842
6,938 | 49,891
50,991
51,145
52,160
54,936
57,393
59,318
61,462
63,897
66,042 | 18,413
18,604
18,457
18,668
19,653
20,379
20,795
21,302
21,974
22,510 | 10,244
10,364
10,372
10,635
11,223
11,733
12,078
12,419
12,808
13,108 | | 1990 | 109,487
108,375
108,726
110,844
114,291
117,298
119,708
122,776
125,930
128,993 | 91,072
89,829
89,940
91,855
95,016
97,865
100,169
103,113
106,021
108,686 | 23,723
22,588
22,095
22,219
22,774
23,156
23,409
23,886
24,354
24,465 | 765
739
689
666
659
641
637
654
645 | 5,263
4,780
4,608
4,779
5,095
5,274
5,536
5,813
6,149
6,545 | 17,695
17,068
16,779
16,774
17,020
17,241
17,237
17,419
17,560
17,322 | 10,737
10,220
9,946
9,901
10,132
10,373
10,486
10,705
10,911 | 6,958
6,848
6,853
6,872
6,889
6,751
6,714
6,649 | 67,349
67,241
67,845
69,636
72,242
74,710
76,760
79,227
81,667
84,221 | 22,666
22,281
22,125
22,378
23,128
23,834
24,239
24,700
25,186
25,771 | 13,182
12,896
12,828
13,021
13,491
13,897
14,143
14,389
14,609
14,970 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 131,785
131,826
130,341
129,999
131,435
133,703
136,086
137,598
136,790
130,920 | 110,995
110,708
108,828
108,416
109,814
111,899
114,113
115,380
114,281
108,371 | 24,649
23,873
22,557
21,816
21,882
22,190
22,531
22,233
21,334
18,620 | 599
606
583
572
591
628
684
724
767 | 6,787
6,826
6,716
6,735
6,976
7,336
7,691
7,630
7,162
6,037 | 17,263
16,441
15,259
14,510
14,315
14,226
14,155
13,879
13,406
11,883 | 10,877
10,336
9,485
8,964
8,925
8,956
8,981
8,808
8,463
7,309 | 6,386
6,105
5,774
5,546
5,390
5,271
5,174
4,943
4,574 | 86,346
86,834
86,271
86,600
87,932
89,709
91,582
93,147
92,947
89,751 | 26,225
25,983
25,497
25,287
25,533
25,959
26,276
26,630
26,293
24,949 | 15,280
15,239
15,025
14,917
15,058
15,280
15,353
15,520
15,283
14,528 | | 2010 P 2009: Jan Feb Mar Apr May June July Aug Sept. Oct. Nov Dec | 130,262
133,549
132,823
132,070
131,542
131,155
130,640
130,294
130,082
129,637
129,633
129,697
129,588 | 107,791
110,961
110,254
109,510
108,861
108,527
108,075
107,778
107,563
107,377
107,115
107,190
107,107 | 17,987
19,855
19,559
19,233
18,956
18,731
18,503
18,375
18,245
18,124
17,993
17,960 | 729
761
747
728
714
700
692
687
678
676
669
676 | 5,614
6,551
6,435
6,293
6,179
6,120
6,029
5,949
5,814
5,747
5,732
5,696 | 11,644
12,543
12,377
12,212
12,063
11,911
11,782
11,739
11,682
11,634
11,577
11,552
11,534 |
7,151
7,820
7,702
7,580
7,450
7,326
7,222
7,197
7,115
7,112
7,070
7,047 | 4,493
4,723
4,675
4,632
4,613
4,585
4,560
4,542
4,531
4,522
4,507
4,505
4,498 | 89,804
91,106
90,695
90,277
89,905
89,796
89,796
89,318
89,253
89,122
89,230
89,201 | 24,763
25,475
25,330
25,174
25,052
24,997
24,943
24,819
24,754
24,670
24,678
24,678 | 14,444
14,792
14,723
14,635
14,592
14,570
14,546
14,492
14,477
14,429
14,366 | | 2010: Jan Feb Mar Apr May June July Aug Sept Oct Nov P Dec P | 129,602
129,641
129,849
130,162
130,594
130,353
130,353
130,353
130,538
130,609
130,712 | 107,123
107,185
107,343
107,584
107,636
107,696
107,813
107,956
108,068
108,261
108,340
108,453 | 17,876
17,848
17,905
17,972
17,993
17,994
18,031
18,048
18,048
18,043
18,041 | 684
691
702
709
720
726
733
742
749
759
764 | 5,636
5,585
5,612
5,634
5,605
5,596
5,594
5,628
5,617
5,621
5,619 | 11,556
11,572
11,591
11,629
11,668
11,672
11,704
11,678
11,668
11,660
11,670 | 7,062
7,071
7,095
7,123
7,159
7,166
7,201
7,180
7,185
7,184
7,194 | 4,494
4,501
4,496
4,506
4,509
4,503
4,498
4,487
4,482
4,476
4,476 | 89,247
89,337
89,438
89,612
89,642
89,702
89,782
89,908
90,030
90,213
90,297
90,412 | 24,666
24,667
24,714
24,741
24,742
24,771
24,779
24,779
24,849
24,849
24,880 | 14,409
14,416
14,439
14,453
14,448
14,441
14,445
14,445
14,445
14,464
14,476 | ¹ Includes wholesale trade, transportation and warehousing, and utilities, not shown separately. Note: Data in Tables B–46 and B–47 are based on reports from employing establishments and relate to full- and part-time wage and salary workers in nonagricultural establishments who received pay for any part of the pay period that includes the 12th of the month. Not comparable with labor force data (Tables B–35 through B–44), which include proprietors, self-employed persons, unpaid family workers, and private household workers; which count persons as employed when they are not at work because of industrial disputes, bad weather, etc., even if they are not paid for the time off; which are based on a sample of the See next page for continuation of table. #### TABLE B-46. Employees on nonagricultural payrolls, by major industry, 1965-2010—Continued [Thousands of persons; monthly data seasonally adjusted] | | | | rivate industri | | d | , | , | Gover | nment | | |--|---|---|--|--|--|---|--|---|--|--| | | | Private se | rvice-providinç | j industries— | Continued | | | | | | | Year or month | Information | Financial
activities | Profes-
sional and
business
services | Education
and
health
services | Leisure
and
hospitality | Other
services | Total | Federal | State | Local | | 1965
1966
1967
1968
1969 | 1,824
1,908
1,955
1,991
2,048 | 2,878
2,961
3,087
3,234
3,404 | 4,306
4,517
4,720
4,918
5,156 | 3,587
3,770
3,986
4,191
4,428 | 3,951
4,127
4,269
4,453
4,670 | 1,404
1,475
1,558
1,638
1,731 | 10,191
10,910
11,525
11,972
12,330 | 2,495
2,690
2,852
2,871
2,893 | 1,996
2,141
2,302
2,442
2,533 | 5,700
6,080
6,371
6,660
6,904 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 2,041
2,009
2,056
2,135
2,160
2,061
2,111
2,185
2,287
2,375 | 3,532
3,651
3,784
3,920
4,023
4,047
4,155
4,348
4,599
4,843
5,025 | 5,267
5,328
5,523
5,774
5,974
6,034
6,287
6,587
6,972
7,312 | 4,577
4,675
4,863
5,092
5,322
5,497
5,756
6,052
6,427
6,767 | 4,789
4,914
5,121
5,341
5,471
5,544
5,794
6,065
6,411
6,631 | 1,789
1,827
1,900
1,990
2,078
2,144
2,359
2,505
2,637 | 12,687
13,012
13,465
13,862
14,303
14,820
15,001
15,258
15,812
16,068 | 2,865
2,828
2,815
2,794
2,858
2,863
2,863
2,859
2,893
2,894 | 2,664
2,747
2,859
2,923
3,039
3,179
3,273
3,377
3,474
3,541 | 7,158
7,437
7,790
8,146
8,407
8,758
8,865
9,023
9,446
9,633 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1988 | 2,382
2,317
2,253
2,398
2,437
2,445
2,507
2,585
2,622 | 5,163
5,209
5,334
5,553
5,815
6,128
6,385
6,500
6,562 | 7,544
7,782
7,848
8,039
8,464
8,871
9,211
9,608
10,050 | 7,072
7,357
7,515
7,766
8,193
8,657
9,061
9,515
10,063
10,616 | 6,721
6,840
6,874
7,078
7,489
7,869
8,156
8,446
8,778
9,062 | 2,755
2,865
2,924
3,021
3,186
3,366
3,523
3,699
3,907
4,116 | 16,375
16,180
15,982
16,011
16,159
16,533
16,838
17,156
17,540 | 2,922
2,884
2,915
2,943
3,014
3,044
3,089
3,124
3,136 | 3,610
3,640
3,640
3,662
3,734
3,832
3,893
3,967
4,076
4,182 | 9,765
9,619
9,458
9,434
9,482
9,687
9,901
10,100
10,339
10,609 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 2,688
2,677
2,641
2,668
2,738
2,843
2,940
3,084
3,218
3,419 | 6,614
6,558
6,540
6,709
6,867
6,827
6,969
7,178
7,462
7,648 | 10,848
10,714
10,970
11,495
12,174
12,844
13,462
14,335
15,147
15,957 | 11,506
11,891
12,303
12,807
13,289
13,683
14,087
14,446
14,798 | 9,288
9,256
9,437
9,732
10,100
10,501
10,777
11,018
11,232
11,543 | 4,261
4,249
4,240
4,350
4,428
4,572
4,690
4,825
4,976
5,087 | 18,415
18,545
18,787
18,989
19,275
19,432
19,539
19,664
19,909
20,307 | 3,196
3,110
3,111
3,063
3,018
2,949
2,877
2,806
2,772
2,769 | 4,305
4,355
4,408
4,488
4,576
4,635
4,606
4,582
4,612
4,709 | 10,914
11,081
11,267
11,438
11,682
11,849
12,056
12,276
12,525
12,829 | | 2000
2001
2002
2003
2003
2004
2005
2006
2007
2008
2008 | 3,032
2,984
2,807 | 7,687
7,808
7,847
7,977
8,031
8,153
8,328
8,301
8,145
7,758 | 16,666
16,476
15,976
15,987
16,394
16,954
17,566
17,942
17,735
16,580 | 15,109
15,645
16,199
16,588
16,953
17,372
17,826
18,322
18,838
19,191 | 11,862
12,036
11,986
12,173
12,493
12,816
13,110
13,427
13,436
13,102 | 5,168
5,258
5,372
5,401
5,409
5,395
5,438
5,494
5,515
5,364 | 20,790
21,118
21,513
21,583
21,621
21,804
21,974
22,218
22,509
22,549 | 2,865
2,764
2,766
2,761
2,730
2,732
2,732
2,734
2,762
2,828 | 4,786
4,905
5,029
5,002
4,982
5,032
5,075
5,122
5,177
5,180 | 13,139
13,449
13,718
13,820
13,909
14,041
14,167
14,362
14,571
14,542 | | 2010 P 2009: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 2,723
2,888
2,873
2,861
2,837
2,812
2,797
2,785
2,776
2,777
2,774
2,762
2,748 | 7,597
7,945
7,894
7,852
7,805
7,773
7,742
7,619
7,685
7,664
7,666 | 16,697
17,091
16,920
16,774
16,636
16,585
16,453
16,405
16,371
16,349
16,360
16,466 | 19,560
19,069
19,085
19,095
19,137
19,165
19,186
19,221
19,247
19,282
19,313
19,350 | 13,112
13,209
13,183
13,137
13,103
13,105
13,101
13,083
13,099
13,045
13,024
12,991 | 5,353
5,429
5,410
5,384
5,373
5,366
5,367
5,362
5,353
5,344
5,327
5,321
5,314 | 22,471
22,588
22,569
22,560
22,681
22,628
22,516
22,519
22,480
22,518
22,517
22,480
22,518 | 2,959
2,803
2,792
2,797
2,919
2,865
2,810
2,815
2,818
2,818
2,833
2,833
2,824 | 5,175
5,187
5,188
5,183
5,184
5,177
5,154
5,172
5,173
5,182
5,172
5,178 | 14,338
14,588
14,589
14,578
14,574
14,574
14,574
14,546
14,532
14,489
14,502
14,479 | | 2010: Jan Feb Mar Apr May June July Aug Sept Oct Nov P Dec P |
2,745
2,739
2,728
2,727
2,725
2,711
2,717
2,724
2,713
2,713
2,715
2,711 | 7,635
7,628
7,609
7,611
7,602
7,591
7,581
7,582
7,585
7,581
7,585 | 16,511
16,567
16,568
16,638
16,664
16,697
16,730
16,758
16,798
16,847 | 19,370
19,400
19,449
19,477
19,502
19,532
19,558
19,695
19,691
19,728 | 13,003
13,026
13,049
13,085
13,070
13,111
13,135
13,172
13,172
13,184
13,231 | 5,317
5,310
5,321
5,333
5,337
5,330
5,352
5,363
5,380
5,380
5,393
5,379 | 22,479
22,456
22,506
22,578
22,959
22,723
22,540
22,396
22,260
22,277
22,269
22,259 | 2,857
2,860
2,910
2,988
3,396
3,173
3,030
2,919
2,843
2,843
2,842
2,852 | 5,169
5,175
5,174
5,169
5,157
5,159
5,175
5,188
5,170
5,182
5,184
5,184 | 14,453
14,421
14,422
14,421
14,406
14,391
14,335
14,319
14,247
14,257
14,243 | Note (cont'd): working-age population; and which count persons only once—as employed, unemployed, or not in the labor force. In the data shown here, persons who work at more than one job are counted each time they appear on a payroll. Establishment data for employment, hours, and earnings are classified based on the 2007 North American Industry Classification System (NAICS). For further description and details see *Employment and Earnings*. Table B-47. Hours and earnings in private nonagricultural industries, 1964–2010 $^{\rm 1}$ [Monthly data seasonally adjusted] | | | | | | | ., | | | | | |------------------|--------------|--------------|-------------------|------------------------|---------------------------------|----------------------|--------------------|---------------------------------|---------------------|---------------------------------------| | | Aver | age weekly h | ours | Avera | age hourly ear | nings | Avera | age weekly ea | ırnings, total p | rivate | | Year or month | Total | Manufa | ecturing | Total p | orivate | Manu-
facturing | Le | vel | Percent
from yea | change
ar earlier | | | private | Total | Overtime | Current
dollars | 1982–84
dollars ² | (current
dollars) | Current
dollars | 1982–84
dollars ² | Current
dollars | 1982–84
dollars ² | | 1964 | 38.5
38.6 | 40.8 | 3.1 | \$2.53
2.63
2.73 | \$8.11
8.30
8.37 | \$2.41 | \$97.41
101.52 | \$312.21
320.25
322.42 | | | | 1965
1966 | 38.6
38.5 | 41.2
41.4 | 3.1
3.6
3.9 | 2.63
2.73 | 8.30
8.37 | 2.49
2.60 | 101.52
105.11 | 320.25
322.42 | 4.2
3.5 | 2.6
.7 | | 1967 | 37.9 | 40.6 | 3.3 | 2.85 | 8.48 | 2.71 | 108.02 | 321.49 | 2.8 | 3
1.2 | | 1968 | 37.7 | 40.7 | 3.5
3.6 | 3.02 | 8.63 | 2.89 | 113.85 | 325.29 | 5.4 | 1.2 | | 1969 | 37.5 | 40.6
39.8 | 2.9 | 3.22
3.40 | 8.73 | 3.07 | 120.75 | 327.24 | 6.1 | .6 | | 1970
1971 | 37.0
36.8 | 39.8 | 2.9 | 3.40 | 8.72
8.92 | 3.23
3.45 | 125.80
133.58 | 322.56
327.32 | 6.2 | -1.4
1.5 | | 1972 | 36.9
36.9 | 40.6 | 3.4 | 3.90 | 9.26 | 3.70 | 143.91
152.77 | 341.83 | 7.7 | 4.4 | | 1973
1974 | 36.9
36.4 | 40.7
40.0 | 3.8 | 4.14
4.43 | 9.26
8.93 | 3.97
4.31 | 152.77
161.25 | 341.77
325.10 | 6.2
5.6 | .0 | | 19/5 | 36.0 | 39.5 | 3.2
2.6 | 4.43 | 8.74 | 4.71 | 170.28 | 314.75 | 5.6 | -4.9
-3.2 | | 1976 | 36.1 | 40.1 | 3.1 | 5.06 | 8.85 | 5.09 | 182.67 | 319.35 | 7.3 | 1.5 | | 1977
1978 | 35.9
35.8 | 40.3
40.4 | 3.4 | 5.44
5.88 | 8.93
8.96 | 5.55
6.05 | 195.30
210.50 | 320.69
320.88 | 6.9
7.8 | .4
.1 | | 1979 | 35.6 | 40.2 | 3.6
3.3 | 6.34 | 8.67 | 6.57 | 225.70 | 308.76 | 7.2 | -3.8 | | 1980 | 35.2 | 39.7 | 2.8 | 6.85 | 8.26 | 7.15 | 241.12 | 290.86 | 6.8 | -5.8 | | 1981 | 35.2
34.7 | 39.8
38.9 | 2.8
2.3 | 7.44
7.87 | 8.14
8.12 | 7.86 | 261.89
273.09 | 286.53
281.83 | 8.6
4.3 | -1.5
-1.6 | | 1982
1983 | 34.7 | 40.1 | 2.3 | 8.20 | 8.22 | 8.36
8.70 | 286.18 | 286.75 | 4.3 | -1.6
1.7 | | 1984 | 35.1 | 40.7 | 3.4 | 8.49 | 8.22 | 9.05 | 298.00 | 288.48 | 4.1 | .6 | | 1985
1986 | 34.9
34.7 | 40.5
40.7 | 3.3
3.4 | 8.74
8.93 | 8.18
8.22 | 9.40
9.59 | 305.03
309.87 | 285.34
285.33 | 2.4
1.6 | -1.1
0 | | 1987 | 34.7 | 40.9 | 3.7 | 9.14 | 8.12 | 9.77 | 317.16 | 281.92 | 2.4 | .0
-1.2 | | 1988
1989 | 34.6
34.5 | 41.0
40.9 | 3.8
3.8 | 9.44
9.80 | 8.07
7.99 | 10.05
10.35 | 326.62
338.10 | 279.16
275.77 | 3.0
3.5 | -1.0
-1.2 | | 1990 | 34.3 | 40.5 | 3.9 | 10.20 | 7.91 | 10.33 | 349.75 | 271.12 | 3.4 | -1.2
-1.7 | | 1991 | 34.1 | 40.4 | 3.8 | 10.52 | 7.83 | 11.13 | 358.51 | 266.95 | 2.5 | -1.5 | | 1997 | 34.2
34.3 | 40.7 | 4.0 | 10.77 | 7.79
7.78 | 11.40
11.70 | 368.25 | 266.46 | 2.7 | 2
.1 | | 1993
1994 | 34.5 | 41.1
41.7 | 4.4
5.0 | 11.05
11.34 | 7.76 | 12.04 | 378.91
391.22 | 266.65
268.70 | 2.9
3.2 | .8 | | 1995 | 34.3 | 41.3 | 4.7 | 11.65 | 7.78 | 12.34 | 400.07 | 267.07 | 2.3 | 6 | | 1996
1997 | 34.3
34.5 | 41.3
41.7 | 4.8
5.1 | 12.04
12.51 | 7.81
7.94 | 12.75
13.14 | 413.28
431.86 | 268.19
274.02 | 3.3
4.5 | .4
2.2 | | 1998 | 34.5
34.3 | 41.4 | 4.9 | 13.01 | 8.15 | 13.45 | 448.56 | 280.88 | 3.9 | .8
6
.4
2.2
2.5
1.0 | | 1999 | | 41.4 | 4.9 | 13.49 | 8.27 | 13.85 | 463.15 | 283.79 | 3.3 | | | 2000 | 34.3
34.0 | 41.3
40.3 | 4.7
4.0 | 14.02
14.54 | 8.30
8.38 | 14.32
14.76 | 481.01
493.79 | 284.79
284.61 | 3.9
2.7 | .4
-1 | | 2002 1 | 33.9 | 40.5 | 4.2 | 14.97 | 8.51 | 15.29 | 506.75 | 288.09 | 2.6 | 1
1.2
.0
5 | | 2003
2004 | 33.7
33.7 | 40.4
40.8 | 4.2
4.6 | 15.37
15.69 | 8.55
8.50 | 15.74
16.14 | 518.06
529.09 | 288.13
286.77 | 2.2
2.1 | .0 | | 2005 | 33.8 | 40.7 | 4.6 | 16.13 | 8.45 | 16.56 | 544.33 | 284.99 | 2.9 | 6 | | 2006 | 33.9 | 41.1 | 4.4 | 16.76 | 8.50 | 16.81 | 567.87 | 288.11 | 4.3 | 1.1 | | 2007 | 33.9
33.6 | 41.2
40.8 | 4.2
3.7 | 17.43
18.08 | 8.60
8.57 | 17.26
17.75 | 590.04
607.95 | 290.99
288.06 | 3.9
3.0 | 1.0
-1.0 | | 2009 | 33.1 | 39.8 | 2.9 | 18.62 | 8.88 | 17.75
18.23 | 617.11 | 294.38 | 1.5 | -1.0
2.2 | | 2010 P | 33.4 | 41.1 | 3.8 | 19.04 | 8.90 | 18.57 | 636.15 | 297.31 | 3.1 | 1.0 | | 2009: Jan | 33.3 | 39.8 | 2.8 | 18.43 | 8.92 | 18.01 | 613.72 | 297.11 | 2.5 | 3.3
2.6 | | Feb
Mar | 33.2
33.1 | 39.5
39.4 | 2.7
2.6 | 18.47
18.52 | 8.90
8.93 | 18.09
18.14 | 613.20
613.01 | 295.41
295.66 | 2.1
1.4 | 2.b
2.4 | | Apr | 33.1 | 39.6 | 2.8
2.8 | 18.53 | 8.93 | 18.15 | 613.34 | 295.56 | 1.2 | 2.4 | | iviay | 33.1
33.0 | 39.5
39.5 | 2.8
2.8 | 18.55
18.57 | 8.93
8.86 | 18.15
18.17 | 614.01
612.81 | 295.53
292.37 | 1.2 | 2.4
2.9
2.5
3.9
2.9 | | June
July | 33.1 | 39.9 | 3.0 | 18.62 | 8.87 | 18.26 | 616.32 | 293.67 | 1.2 | 3.9 | | Aug | 33.1 | 40.0 | 3.0 | 18.69 | 8.86 | 18.31 | 618.64 | 293.28 | .9 | 2.9 | | Sept
Oct | 33.1
33.0 | 39.9
40.0 | 3.0 | 18.71
18.78 | 8.85
8.86 | 18.39
18.41 | 619.30
619.74 | 293.02
292.47 | 1.5
1.2 | 3.3 | | Nov | 33.2 | 40.5 | 3.2
3.4 | 18.80 | 8.85 | 18.38 | 624.16 | 293.84 | 2.0 | 3.3
1.5
3
-1.2 | | Dec | 33.2 | 40.5 | 3.4 | 18.85 | 8.85 | 18.38 | 625.82 | 293.92 | 2.2 | -1.2 | | 2010: Jan
Feb | 33.3
33.2 | 40.9
40.5 | 3.6
3.5 | 18.90
18.92 | 8.85
8.86 | 18.42
18.47 | 629.37
628.14 | 294.60
294.01 | 2.6
2.4 | 8
5
4 | | Mar | 33.2
33.3 | 41.0 | 3.7 | 18.90 | 8.84 | 18.47
18.47 | 629.37 | 294.41 | 2.7 | 4 | | Apr | 33.4 | 41.2 | 3.8 | 18.95 | 8.88 | 18.48 | 632.93 | 296.49 | 3.2 | .3
1.2
2.3
1.5
1.9
2.5 | | May
June | 33.5
33.4 | 41.5
41.0 | 3.9
3.9 | 19.00
19.02 | 8.93
8.95 | 18.56
18.54 | 636.50
635.27 | 298.99
298.97 | 3.7
3.7 | 1.2 | | July | 33.4 | 41.1 | 3.8 | 19.04 | 8.93 | 18.57 | 635.94 | 298.18 | 3.2 | 1.5 | | Aug
Sept | 33.5
33.5 | 41.1
41.2 | 3.8
3.9 | 19.09
19.11 | 8.92
8.92 | 18.59
18.64 | 639.52
640.19 | 298.81
298.67 | 3.4
3.4 | 1.9 | | Oct | 33.6 | 41.2 | 3.9 | 19.18 | 8.92 | 18.66 | 644.45 | 299.74 | 4.0 | 2.5 | | Nov P | 33.5 | 41.2 | 4.0 | 19.19 | 8.92 | 18.66 | 642.87 | 298.87 | 3.0 | 1.7 | | Dec P | 33.6 | 41.2 | 4.0 | 19.21 | 8.87 | 18.66 | 645.46 | 298.19 | 3.1 | 1.5 | Note: See Note, Table B-46. ¹ For production or nonsupervisory workers; total includes private industry groups shown in Table B–46. ² Current dollars divided by the consumer price index for urban wage earners and clerical workers on a 1982–84=100 base. Table B-48. Employment cost index, private industry, 1997-2010 | | 1 | Total private | 9 | Go | ods-produc | ing | Ser | vice-providi | ng ¹ | N | Manufacturi | ng | |--|--|--|---|--|---|--|--|--|--|--|--|---| | Year and month | Total
compen-
sation | Wages
and
salaries | Benefits ² |
Total
compen-
sation | Wages
and
salaries | Benefits ² | Total
compen-
sation | Wages
and
salaries | Benefits ² | Total
compen-
sation | Wages
and
salaries | Benefits ² | | | | | | Indexes or | n SIC basis, | December 2 | 2005=100; n | ot seasonal | ly adjusted | | | | | December:
1997
1998
1999 | 74.9
77.5
80.2 | 77.6
80.6
83.5 | 68.5
70.2
72.6 | 74.5
76.5
79.1 | 78.3
81.1
83.8 | 67.3
68.1
70.5 | 75.1
78.0
80.6 | 77.4
80.5
83.4 | 69.2
71.4
73.8 | 74.6
76.6
79.2 | 78.6
81.3
84.1 | 67.4
67.9
70.3 | | 2000 | 83.6
87.1 | 86.7
90.0 | 76.7
80.6 | 82.6
85.7 | 87.1
90.2 | 74.3
77.3 | 84.2
87.8 | 86.6
89.9 | 78.1
82.5 | 82.3
85.3 | 87.1
90.2 | 73.6
76.3 | | 2001 | 07.1 | 30.0 | | | | s, December | | | | | 30.2 | 70.3 | | 2001 3 | 87.3 | 89.9 | | 86.0 | 90.0 | 78.5 | 87.8 | 89.8 | 82.4 | 85.5 | 90.2 | 77.2 | | 2002
2003
2004
2005
2006
2007
2008
2009 | 90.0
93.6
97.2
100.0
103.2
106.3
108.9
110.2 | 92.2
95.1
97.6
100.0
103.2
106.6
109.4
110.8 | 81.3
84.7
90.2
96.2
100.0
103.1
105.6
107.7
108.7 | 89.0
92.6
96.9
100.0
102.5
105.0
107.5
108.6 | 92.6
94.9
97.2
100.0
102.9
106.0
109.0
110.0 | 82.3
88.2
96.3
100.0
101.7
103.2
104.7
105.8 | 90.4
94.0
97.3
100.0
103.4
106.7
109.4
110.8 | 92.1
95.2
97.7
100.0
103.3
106.8
109.6
111.1 | 85.8
91.0
96.1
100.0
103.7
106.6
108.9
109.9 | 88.7
92.4
96.9
100.0
101.8
103.8
105.9
107.0 | 92.8
95.1
97.4
100.0
102.3
104.9
107.7
108.9 | 77.2
81.3
87.3
96.0
100.0
100.8
101.7
102.5
103.6 | | 2010: Mar | 112.5
111.1
111.7
112.2
112.5 | 112.8
111.4
111.9
112.4
112.8 | 111.9
110.4
111.0
111.7
111.9 | 111.1
109.7
110.3
111.0
111.1 | 111.6
110.5
110.9
111.5
111.6 | 110.1
108.4
109.0
110.0
110.1 | 113.0
111.6
112.1
112.6
113.0 | 113.1
111.7
112.3
112.7
113.1 | 112.6
111.3
111.9
112.3
112.6 | 110.0
108.4
109.1
109.9
110.0 | 110.7
109.4
110.0
110.6
110.7 | 108.8
106.6
107.4
108.7
108.8 | | | | | | | | sis, Decemb | | | | | | | | 2009: Mar | 109.3
109.6
110.0
110.4
111.1
111.6
112.1
112.6 | 109.8
110.1
110.5
111.0
111.3
111.9
112.4
112.9 | 108.1
108.3
108.6
108.9
110.4
111.0
111.6 | 107.9
108.1
108.3
108.7
109.7
110.2
110.9
111.2 | 109.2
109.4
109.8
110.2
110.5
110.8
111.5 | 105.4
105.6
105.6
106.0
108.4
108.9
109.9
110.2 | 109.7
110.0
110.5
110.9
111.5
112.1
112.5
113.1 | 110.0
110.3
110.7
111.2
111.6
112.2
112.6
113.2 | 109.2
109.4
109.8
110.1
111.2
111.8
112.3
112.8 | 106.4
106.7
106.8
107.2
108.3
109.0
109.9
110.2 | 108.0
108.3
108.6
109.1
109.3
109.9
110.5
111.0 | 103.4
103.6
103.4
103.7
106.6
107.4
108.7
108.9 | | | | | | Percent | change fror | n 12 months | earlier, not | seasonally | adjusted | | | | | December:
SIC: | | | | | | | | | | | | | | 1997
1998
1999
2000
2001 | 3.5
3.5
3.5
4.2
4.2 | 3.9
3.6
3.8
3.8 | 2.2
2.5
3.4
5.6
5.1 | 2.5
2.7
3.4
4.4
3.8 | 3.0
3.6
3.3
3.9
3.6 | 1.4
1.2
3.5
5.4
4.0 | 3.9
3.9
3.3
4.5
4.3 | 4.3
4.0
3.6
3.8
3.8 | 2.8
3.2
3.4
5.8
5.6 | 2.3
2.7
3.4
3.9
3.6 | 3.0
3.4
3.4
3.6
3.6 | 1.4
.7
3.5
4.7
3.7 | | NAICS: 2001 3 2002 2003 2004 2005 2006 2007 2008 2009 2010 | 4.1
3.1
4.0
3.8
2.9
3.2
3.0
2.4
1.2
2.1 | 3.8
2.6
3.1
2.6
2.5
3.2
3.3
2.6
1.3 | 5.2
4.2
6.5
6.7
4.0
3.1
2.4
2.0
.9 | 3.6
3.5
4.0
4.6
3.2
2.5
2.4
2.4
1.0 | 3.6
2.9
2.5
2.4
2.9
3.0
2.8
.9 | 3.7
4.8
7.2
9.2
3.8
1.7
1.5
1.5 | 4.4
3.0
4.0
3.5
2.8
3.4
3.2
2.5
1.3 | 3.8
2.6
3.4
2.6
2.4
3.3
3.4
2.6
1.4 | 5.6
4.1
6.1
5.6
4.1
3.7
2.8
2.2
.9 | 3.4
3.7
4.2
4.9
3.2
1.8
2.0
2.0
1.0 | 3.6
2.9
2.5
2.4
2.7
2.3
2.5
2.7
1.1 | 3.5
5.3
7.4
10.0
4.2
.8
.9
.8
1.1 | | 2010: Mar
June
Sept
Dec | 1.6
1.9
2.0
2.1 | 1.5
1.6
1.6
1.8 | 2.0
2.4
2.8
2.9 | 1.7
1.9
2.4
2.3 | 1.2
1.3
1.5
1.5 | 2.8
3.1
4.1
4.1 | 1.6
1.8
1.9
2.0 | 1.5
1.8
1.7
1.8 | 1.8
2.2
2.2
2.5 | 1.8
2.2
2.9
2.8 | 1.2
1.5
1.8
1.7 | 3.0
3.7
5.1
5.0 | | | | | | | | rom 3 month | | | | | | | | 2009: Mar | 0.2
.3
.4
.4
.6
.5
.4 | 0.2
.3
.4
.5
.3
.5
.4 | 0.2
.2
.3
.3
1.4
.5
.5 | 0.3
.2
.2
.4
.9
.5
.6 | 0.1
.2
.4
.4
.3
.3
.6
.3 | 0.6
.2
.0
.4
2.3
.5
.9 | 0.2
.3
.5
.4
.5
.5
.4
.5 | 0.3
.4
.5
.4
.5
.4
.5 | 0.1
.2
.4
.3
1.0
.5
.4 | 0.4
.3
.1
.4
1.0
.6
.8 | 0.1
.3
.5
.2
.5
.5 | 0.8
.2
2
.3
2.8
.8
1.2 | Note: Changes effective with the release of March 2006 data (in April 2006) include changing industry classification to NAICS from SIC and rebasing data to December 2005–100. Historical SIC data are available through December 2005. Data exclude farm and household workers. On Standard Industrial Classification (SIC) basis, data are for service-producing industries. Employer costs for employee benefits. Data on North American Industry Classification System (NAICS) basis available beginning with 2001; not strictly comparable with earlier data shown on SIC basis. TABLE B-49. Productivity and related data, business and nonfarm business sectors, 1960-2010 [Index numbers, 2005=100; quarterly data seasonally adjusted] | | Output
of all | per hour
persons | Out | tput ¹ | Ног | urs of
ersons ² | Compe | ensation
hour ³ | compe | leal
ensation
hour ⁴ | | labor | Implii
def | cit price
lator ⁵ | |----------------------------|---|---|---|---|--|--|---|---|---|---|---|---|---|--| | Year or quarter | Busi-
ness
sector | Nonfarm
business
sector | 1960 | 35.8
37.1
38.8
40.3
41.6
43.1
44.9
45.8
47.4
47.7 | 38.3
39.5
41.3
42.7
44.0
45.3
46.9
47.8
49.4 | 19.9
20.3
21.6
22.6
24.0
25.7
27.4
28.0
29.4
30.3 | 19.7
20.1
21.5
22.5
24.0
25.7
27.5
28.0
29.4
30.3 | 55.5
54.7
55.7
56.1
57.7
59.6
61.2
61.0
63.5 | 51.4
50.9
52.0
52.6
54.5
56.6
58.6
59.6
61.3 | 8.5
8.8
9.2
9.6
9.9
10.3
11.0
11.6
12.5 | 8.9
9.2
9.6
9.9
10.2
10.6
11.2
11.8
12.8 | 51.2
52.6
54.4
55.6
57.0
58.2
60.3
61.9
64.2
65.1 | 53.7
54.9
56.5
57.7
58.7
59.7
61.5
63.1
65.3
66.2 | 23.8
23.8
23.7
23.8
23.9
24.5
25.3
26.5
28.2 | 23.3
23.2
23.2
23.2
23.3
23.3
23.8
24.8
25.8
27.6 | 21.8
21.9
22.2
22.3
22.5
22.9
23.5
24.1
25.1
26.2 | 21.3
21.4
21.6
21.8
22.1
22.4
22.9
23.6
24.5
25.6 | | 1970 | 48.6
50.6
52.2
53.8
52.9
54.8
56.6
57.5
58.1 | 50.2
52.2
54.0
55.7
54.8
56.3
58.1
59.1
59.8
59.6 | 30.3
31.4
33.4
35.8
35.2
34.9
37.2
39.3
41.8
43.2 | 30.3
31.5
33.6
36.0
35.5
34.9
37.4
39.4
42.0
43.4 | 62.2
62.1
64.0
66.5
66.6
63.7
65.8
68.3
71.8
74.3 | 60.4
60.2
62.2
64.7
64.8
62.0
64.2
66.8
70.3
72.8 | 14.4
15.4
16.3
17.7
19.4
21.4
23.2
25.1
27.3
29.9 | 14.6
15.5
16.6
17.9
19.7
21.6
23.5
25.4
27.6
30.2 | 66.3
67.5
69.6
71.0
70.1
70.8
72.7
73.7
74.9
74.9 | 67.1
68.3
70.5
71.8
71.0
71.6
73.4
74.5
75.8
75.7 | 29.7
30.3
31.3
32.9
36.7
39.0
41.1
43.6
46.9
51.4 | 29.1
29.8
30.7
32.2
35.9
38.4
40.3
42.9
46.1
50.7 | 27.3
28.5
29.5
31.1
34.1
37.4
39.4
41.7
44.7
48.5 | 26.8
27.9
28.8
29.8
32.9
36.4
38.4
40.9
43.6
47.3 | | 1980 |
58.0
59.2
58.7
60.8
62.4
63.8
65.7
65.9
66.9
67.6 | 59.4
60.3
59.6
62.2
63.5
64.5
66.7
67.8
68.3 | 42.7
43.9
42.5
44.8
48.7
51.0
52.9
54.6
57.0
59.1 | 42.9
43.8
42.4
45.1
48.8
50.9
52.9
54.7
57.2
59.2 | 73.6
74.1
72.5
73.7
78.0
79.9
80.5
82.9
85.2
87.4 | 72.2
72.7
71.1
72.5
76.9
78.9
79.5
81.9
84.3
86.6 | 33.1
36.2
38.8
40.4
42.1
44.1
46.4
48.0
50.5
51.9 | 33.4
36.7
39.3
40.9
42.6
44.5
46.8
48.5
50.9
52.2 | 74.6
74.5
75.4
75.3
75.4
76.3
78.8
79.0
80.1
78.9 | 75.4
75.5
76.3
76.2
76.2
76.9
79.5
79.7
80.8
79.4 | 57.0
61.2
66.1
66.5
67.5
69.1
70.6
72.9
75.6
76.8 | 56.2
60.8
65.8
65.7
67.0
68.9
70.4
72.7
75.1
76.4 | 52.8
57.7
61.0
63.1
64.9
66.4
67.5
69.2
71.3
74.0 | 51.9
56.8
60.4
62.3
64.1
65.9
67.0
68.6
70.7
73.3 | | 1990 | 69.0
70.1
73.0
73.4
74.0
74.1
76.2
77.6
79.9
82.7 | 69.6
70.7
73.5
73.9
74.7
75.0
76.9
78.1
80.4
83.0 | 60.0
59.5
61.8
63.8
66.9
68.8
71.9
75.7
79.4
83.9 | 60.0
59.5
61.7
63.9
66.9
69.0
72.0
75.7
79.6
84.0 | 86.9
84.9
84.7
86.9
90.4
92.9
94.4
97.5
99.4
101.4 | 86.3
84.2
84.0
86.4
89.6
92.0
93.7
96.9
99.0 | 55.2
58.0
61.1
62.5
63.4
64.7
66.9
69.1
73.3
76.6 | 55.5
58.4
61.5
62.7
63.9
65.2
67.3
69.4
73.6
76.8 | 80.0
81.1
83.3
83.1
82.6
82.3
82.9
83.8
87.7
89.8 | 80.3
81.6
83.9
83.5
83.2
82.9
83.4
84.2
88.0
89.9 | 80.0
82.8
83.7
85.2
85.7
87.4
87.8
89.1
91.8
92.7 | 79.7
82.6
83.7
84.9
85.6
87.0
87.6
88.9
91.6
92.4 | 76.6
79.1
80.6
82.2
83.6
85.1
86.5
87.8
88.4
89.1 | 76.0
78.6
80.2
81.8
83.3
84.8
85.9
87.5
88.2 | | 2000 | 85.6
88.1
92.1
95.6
98.4
100.0
100.9
102.5
103.6
107.3 | 85.9
88.4
92.4
95.7
98.4
100.0
100.9
102.5
103.6
107.2 | 87.7
88.4
90.1
92.9
96.7
100.0
103.1
105.2
104.2
100.4 | 87.7
88.5
90.2
92.9
96.8
100.0
103.1
105.3
104.2
100.3 | 102.4
100.3
97.8
97.2
98.3
100.0
102.1
102.6
100.5
93.6 | 102.2
100.2
97.7
97.1
98.3
100.0
102.2
102.7
100.6
93.5 | 82.3
86.1
88.8
93.0
96.2
100.0
103.8
108.1
111.5
113.6 | 82.5
86.2
88.9
93.1
96.2
100.0
103.8
107.9
111.5
113.5 | 93.3
95.0
96.3
98.7
99.5
100.0
100.5
101.8
101.1
103.4 | 93.5
95.0
96.5
98.8
99.4
100.0
100.5
101.6
101.1
103.3 | 96.1
97.7
96.4
97.3
97.8
100.0
102.8
105.4
107.6
105.9 | 96.1
97.5
96.2
97.2
97.8
100.0
102.8
105.3
107.6
105.9 | 90.8
92.4
93.1
94.4
96.9
100.0
102.9
105.7
107.6
108.1 | 90.8
92.3
93.1
94.3
96.6
100.0
105.5
107.4
108.3 | | 2007:

 | 101.1
102.0
103.0
103.8 | 101.3
101.9
103.0
103.9 | 103.9
104.9
105.5
106.3 | 104.0
105.1
105.8
106.4 | 102.7
102.9
102.4
102.4 | 102.7
103.1
102.7
102.4 | 106.8
107.4
108.3
109.8 | 106.9
107.2
108.0
109.7 | 102.1
101.5
101.7
101.9 | 102.1
101.2
101.4
101.8 | 105.6
105.3
105.1
105.7 | 105.5
105.1
104.9
105.6 | 104.8
105.7
106.1
106.1 | 104.7
105.5
105.8
105.8 | | 2008: I
II
III
IV | 103.6
103.9
103.6
103.5 | 103.5
103.8
103.5
103.5 | 105.7
105.6
103.9
101.4 | 105.7
105.6
104.0
101.4 | 102.1
101.6
100.3
98.0 | 102.1
101.7
100.5
98.0 | 111.0
111.0
112.0
112.2 | 111.0
110.9
111.9
112.2 | 101.8
100.6
99.9
102.5 | 101.8
100.5
99.8
102.5 | 107.1
106.8
108.1
108.4 | 107.2
106.8
108.1
108.4 | 106.3
107.3
108.7
108.0 | 106.0
107.1
108.5
108.0 | | 2009: I
II
III
IV | 104.4
106.5
108.4
110.0 | 104.3
106.5
108.3
109.9 | 99.8
99.8
100.1
101.7 | 99.7
99.7
100.0
101.7 | 95.6
93.7
92.4
92.5 | 95.6
93.6
92.4
92.5 | 111.2
113.6
114.6
115.1 | 111.1
113.6
114.5
115.0 | 102.1
103.9
103.9
103.6 | 102.1
103.9
103.8
103.5 | 106.5
106.6
105.8
104.6 | 106.5
106.7
105.8
104.7 | 108.2
108.0
108.2
108.1 | 108.4
108.2
108.5
108.2 | | 2010:

 | 111.0
110.4
111.1 | 110.9
110.4
111.0 | 103.0
103.4
104.4 | 102.9
103.3
104.3 | 92.8
93.7
93.9 | 92.8
93.6
93.9 | 114.7
115.5
116.2 | 114.7
115.5
116.2 | 102.9
103.8
104.1 | 102.9
103.8
104.0 | 103.4
104.6
104.6 | 103.4
104.7
104.6 | 108.4
109.1
109.8 | 108.5
109.2
109.7 | ¹ Output refers to real gross domestic product in the sector. 2 Hours at work of all persons engaged in sector, including hours of proprietors and unpaid family workers. Estimates based primarily on establishment data. 3 Wages and salaries of employees plus employers' contributions for social insurance and private benefit plans. Also includes an estimate of wages, salaries, and supplemental payments for the self-employed. 4 Hourly compensation divided by the consumer price index for all urban consumers for recent quarters. The trend from 1978–2009 is based on the consumer price index research series (CPI-U-RS). 5 Current dollar output divided by the output index. Source: Department of Labor (Bureau of Labor Statistics). TABLE B-50. Changes in productivity and related data, business and nonfarm business sectors, 1960-2010 [Percent change from preceding period; quarterly data at seasonally adjusted annual rates] | | Outnut | per hour | | , morn proc | | ırs of | | ensation | F | leal . | Unit | labor | Imnli | cit price | |----------------------|-------------------------|-------------------------------|-------------------------|-------------------------------|-------------------------|-------------------------------|-------------------------|-------------------------------|-------------------------|-------------------------------|-------------------------|-------------------------------|-------------------------|-------------------------------| | Year or quarter | of all | persons | Uut | put ¹ | all pe | rsons ² | per | hour ³ | compo | ensation
hour ⁴ | | osts | def | ator 5 | | Tour or quartor | Busi-
ness
sector | Nonfarm
business
sector | 1960
1961 | 1.7
3.5 | 1.2
3.1 | 1.9
2.0 | 1.8
2.0 | 0.2
-1.5 | 0.6
-1.1 | 4.2
3.9 | 4.3
3.3 | 2.4
2.8 | 2.5
2.3 | 2.4
.4 | 3.1
.2 | 1.1
.8 | 1.1
.8 | | 1962
1963
1964 | 4.6
3.9
3.4 | 4.5
3.5
2.9 | 6.5
4.6
6.3 | 6.8
4.7
6.7 | 1.8
.7
2.9 | 2.2
1.1
3.7 | 4.4
3.6
3.8 | 4.0
3.4
3.1 | 3.4
2.2
2.4 | 3.0
2.1
1.8 | 2
3 | 5
1
.2 | 1.0
.5
1.1 | 1.0
.7
1.3 | | 1965
1966 | 3.5
4.1 | 3.1
3.6 | 7.1
6.8 | 7.1
7.1 | 3.4
2.6 | 3.9
3.5 | 3.7
6.7 | 3.3
5.9 | 2.1
3.8 | 1.7
3.0 | .4
.2
2.6 | .2
.2
2.3 | 1.6 | 1.3
2.3
3.2 | | 1967
1968 | 2.2
3.4 | 1.7
3.4 | 1.9
5.0 | 1.7
5.2 | 3
1.5 | .0
1.8 | 5.7
8.1 | 5.8
7.8 | 2.5
3.7 | 2.7
3.5 | 3.4
4.5 | 4.0
4.3 | 2.5
2.7
4.0 | 3.2
3.9
4.5 | | 1969 | .5
2.0 | .2
1.5 | 3.1 | 3.0
1 | 2.5
-2.0 | 2.9
-1.6 | 7.0
7.7 | 6.8
7.2 | 1.4 | 1.3 | 6.5
5.6 | 6.6
5.6 | 4.6
4.3 | 4.4 | | 1971
1972
1973 | 4.1
3.2
3.1 | 4.0
3.3
3.1 | 3.8
6.4
7.0 | 3.8
6.6
7.3 | 3
3.1
3.8 | 2
3.2
4.1 | 6.3
6.3
8.4 | 6.4
6.5
8.1 | 1.8
3.0
2.1 | 1.9
3.2
1.8 | 2.1
3.0
5.2 | 2.3
3.1
4.9 | 4.2
3.6 | 4.3
3.2
3.5
10.3 | | 1974
1975 | -1.7
3.5 | -1.6
2.8 | -1.5
9 | -1.5
-1.6 | .2
-4.3 | .1
-4.3 | 9.6
10.2 | 9.8
10.1 | -1.3
1.0 | -1.2
.9 | 5.2
11.5
6.5 | 11.6
7.1 | 5.2
9.7
9.7 | 10.7 | | 1976
1977 | 3.2
1.7 | 3.3
1.6 | 6.6
5.6 | 7.0
5.6 | 3.3 | 3.6
3.9 | 8.6
8.0 | 8.4
8.1 | 2.7
1.4 | 2.5
1.5 | 5.3
6.2 | 4.9
6.5
7.4 | 5.3
6.0 | 5.5
6.3 | | 1978
1979
1980 | 1.1
1
2 | 1.3
4
3 | 6.3
3.3
-1.1 | 6.6
3.2
-1.1 | 5.1
3.4
9 | 5.2
3.6
8 | 8.7
9.6
10.7 | 8.8
9.4
10.7 | 1.5
.0
4 | 1.7
1
4 | 7.5
9.6
10.9 | 9.9
11.0 | 7.1
8.5
9.0 | 6.7
8.5
9.6 | | 1981
1982 | 2.1 | 1.4
-1.1 | 2.8
-3.0 | 2.1
-3.2 | 5
.7
-2.3 | 6
.7
-2.2
1.9 | 9.5
7.2 | 9.7
7.1 | .0
1.1 | .1 | 7.3
8.1 | 8.1
8.3 | 9.2
5.7 | 9.6
6.2
3.2 | | 1983
1984 | 3.6
2.7 | 4.4
2.0 | 5.4
8.7 | 6.4
8.2 | 1.8
5.8 | 6.1 | 4.1
4.2 | 4.2
4.1 | 1
.1 | 1
.0 | .5
1.5 | 2
2.0 | 3.4
2.9 | 29 | | 1985
1986
1987 | 2.3
2.9
.3 | 1.6
3.1
.3 | 4.6
3.7
3.3 | 4.3
3.9
3.3 | 2.3
.8
3.0 | 2.6
.8
3.0 | 4.7
5.1
3.6 | 4.4
5.2
3.6 | 1.2
3.3
.2 | 1.0
3.4
.2 | 2.4
2.2
3.3 | 2.8
2.1
3.3 | 2.4
1.6
2.4 | 2.9
1.7
2.4 | | 1988
1989 | 1.5
1.0 | 1.6
.8 | 4.3
3.7 | 4.6
3.5 | 2.7
2.6 | 2.9
2.7 | 5.2
2.7 | 5.0
2.6 | 1.5
-1.6 | 1.3
-1.7 | 3.7
1.6 | 3.3
1.8 | 3.2
3.7 | 3.0
3.6 | | 1990
1991 | 2.1
1.5 | 1.8
1.5 | 1.5
9 | 1.4
9 |
6
-2.4 | 4
-2.4 | 6.4
5.1 | 6.2
5.3 | 1.4
1.5 | 1.1
1.6 | 4.2
3.5 | 4.3
3.7 | 3.6
3.3 | 3.7
3.5 | | 1992
1993
1994 | 4.2
.5
.9 | 4.0
.6
1.0 | 3.9
3.2
4.9 | 3.8
3.5
4.7 | 2
2.7
4.0 | 2
2.9
3.6 | 5.3
2.2
1.5 | 5.4
2.0
1.8 | 2.7
2
6 | 2.8
4 | 1.1
1.7 | 1.3
1.4
.8 | 1.9
2.0
1.7 | 2.0
2.0
1.8 | | 1995
1996 | .0
2.9 | .4
2.6 | 2.8
4.6 | 3.2
4.4 | 2.8
1.6 | 2.8
1.8 | 2.1
3.4 | 2.1
3.3 | 3
.7 | 3
3
.6 | .6
2.0
.5
1.5 | 1.7
.7 | 1.8
1.6 | 1.8
1.4 | | 1997
1998 | 1.8
3.0
3.5 | 1.5
2.9
3.3 | 5.2
5.0
5.6 | 5.1
5.1
5.6 | 3.4
2.0
2.0 | 3.5
2.1
2.2 | 3.2
6.1
4.5 | 3.1
6.0
4.3 | 1.1
4.6
2.4 | .9
4.5
2.2 | 1.5
3.0
.9 | 1.6
3.0
.9 | 1.6
.7
.8 | 1.9
.8
1.0 | | 1999
2000
2001 | 3.5
3.0 | 3.4
2.9 | 4.5
.8 | 4.4
.9 | 1.0
-2.1 | 1.0
-2.0 | 7.4
4.7 | 7.4
4.5 | 3.9
1.8 | 4.0
1.6 | 3.7
1.7 | 3.9
1.5 | 1.8
1.8 | 1.0
1.9
1.7 | | 2002 | 4.5
3.8 | 4.6
3.6 | 2.0
3.1 | 1.9
3.0 | -2.4
7 | -2.5
6 | 3.1
4.8 | 3.2
4.7 | 1.5 | 1.5 | -1.3
-9
.5 | -1.3
1.1 | .8
1.4 | .9
1.3 | | 2004
2005 | 2.9
1.7 | 2.8
1.6 | 4.2
3.4 | 4.1
3.4 | 1.2
1.7 | 1.3
1.7 | 3.5
3.9 | 3.3
3.9 | .7
.5 | .6
.6 | 2.2 | .5
2.3 | 2.6
3.3 | 2.4
3.5 | | 2006
2007
2008 | .9
1.5
1.1 | .9
1.6
1.0 | 3.1
2.0
9 | 3.1
2.1
–1.1 | 2.1
.5
–2.0 | 2.2
.5
–2.1 | 3.8
4.1
3.2 | 3.8
4.0
3.3 | .5
1.2
–.6 | .5
1.1
–.5 | 2.8
2.5
2.1 | 2.8
2.4
2.2 | 2.9
2.6
1.8 | 3.0
2.4
1.8 | | 2009
2007: I | 3.5 | 3.5
.2 | -3.7
.2 | -3.8 | -6.9
.2 | -7.0
.0 | 1.8
3.8 | 1.9
3.8 | 2.2
2 | 2.2
2 | -1.6
3.8 | -1.6
3.5 | .5
4.2 | .8
3.8 | |

 V | 3.4
4.1
3.1 | 2.6
4.1
3.6 | 4.0
2.2
2.9 | .3
4.2
2.5
2.5 | .6
-1.8
2 | 1.5
-1.6
-1.0 | 2.4
3.4
5.5 | 1.2
3.1
6.4 | -2.2
.9
.6 | -3.4
.6
1.5 | 9
8
2.3 | -1.4
-1.0
2.7 | 3.3
1.6
1 | 3.1
1.3
3 | | 2008: I
II | 9
1.2 | -1.4
1.2
-1.3 | -2.0
6 | -2.5
3
-6.2 | -1.1
-1.8 | -1.2
-1.5 | 4.5
.1 | 4.7
2
3.7 | 3
-4.8 | .0
-5.1
-2.6 | 5.4
-1.1 | 6.2
-1.4 | .9
4.0 | .8
4.2 | | III | -1.1
3 | 1 | -6.1
-9.3 | -9.5 | -5.0
-9.0 | -4.9
-9.5 | 3.6 | 1.1 | -2.6
11.0 | 11.3 | 4.8
1.1 | 5.0
1.2 | 5.1
-2.6 | 5.4
-1.9 | | 2009:

 | 3.5
8.3
7.2 | 3.4
8.4
7.0 | -6.2
3
1.6 | -6.4
2
1.4 | -9.4
-7.9
-5.3 | -9.5
-7.9
-5.2 | -3.6
9.0
3.8 | -3.7
9.1
3.4 | -1.5
7.1
.0 | -1.6
7.2
3 | -6.9
.6
-3.2 | -6.9
.6
-3.3 | .8
8
.9 | 1.4
8
1.1 | | IV
2010: I | 6.1 | 6.0
3.9 | 6.5
5.0 | 6.7
5.0 | .3
1.4 | 1.1 | 1.5
-1.1 | 1.5
9 | -1.2 | -1.1 | -4.4
-4.5 | -4.2
-4.6 | 5 | -1.1
1.2 | |
 | -1.8
2.5 | -1.8
2.3 | 1.8 | 1.6
3.7 | 3.7
1.2 | 3.5
1.4 | 2.7
2.5 | 2.9
2.2 | -2.6
3.5
1.0 | -2.4
3.7
.8 | 4.6
.0 | 4.9
1 | 1.2
2.5
2.5 | 2.6
2.1 | Note: Percent changes are based on original data and may differ slightly from percent changes based on indexes in Table B-49. Source: Department of Labor (Bureau of Labor Statistics). ¹ Output refers to real gross domestic product in the sector. 2 Hours at work of all persons engaged in the sector. See footnote 2, Table B–49. 3 Wages and salaries of employees plus employers' contributions for social insurance and private benefit plans. Also includes an estimate of wages, salaries, and supplemental payments for the self-employed. 4 Hourly compensation divided by a consumer price index. See footnote 4, Table B–49. ⁵ Current dollar output divided by the output index. ### PRODUCTION AND BUSINESS ACTIVITY Table B-51. Industrial production indexes, major industry divisions, 1962-2010 [2007=100; monthly data seasonally adjusted] | | | Total | | Manufa | cturing | | | | |--|---------------|--|--|--|--|--|---|--| | | Year or month | industrial
production ¹ | Total ¹ | Durable | Nondurable | Other
(non-NAICS) ¹ | Mining | Utilities | | 1963
1964
1965
1966
1967
1968
1969 | | 25.2
26.7
28.5
31.4
34.2
34.9
36.8
38.5
37.3 | 22.6
23.9
25.6
28.3
30.9
31.5
33.3
34.8
33.2
33.7 | | | | | | | 1972
1973
1974
1975
1976
1977
1978
1979 | | 41.4
44.8
44.7
40.7
43.9
47.3
49.9
51.4 | 37.2
40.6
40.5
36.3
39.5
42.9
45.5
47.0 | 25.3
28.5
28.3
24.6
26.9
29.5
31.9
33.4 | 57.3
59.9
60.2
55.9
61.0
65.1
67.4
67.8 | 71.9
74.1
74.6
71.0
73.2
80.2
83.0
84.8 | 106.4
106.9
105.4
102.9
103.6
106.0
109.3
112.6 | 46.4
49.1
48.9
49.8
52.1
54.2
55.6
56.8 | | 1981
1982
1983
1984
1985
1986
1987
1988 | | 50.1
50.7
48.1
49.4
53.9
54.5
55.0
57.9
60.9
61.4 | 45.3
45.8
43.3
45.4
49.8
50.6
51.7
57.6
58.0 | 32.0
32.3
29.6
31.1
35.4
36.2
36.8
39.0
41.9 | 65.8
66.4
65.4
68.4
71.6
72.0
74.1
78.0
80.6
81.1 | 87.7
89.9
90.7
93.4
97.6
101.5
103.5
109.5
109.0 | 114.7
117.6
111.8
105.9
112.8
110.6
102.6
103.4
106.1 | 57.3
58.1
56.2
56.7
60.0
61.3
61.8
64.7
68.4
70.6 | | 1991
1992
1993
1994
1995
1996
1997
1998 | | 62.0
61.1
62.8
64.9
68.3
71.5
74.7
80.1
84.8
88.4 | 58.5
57.4
59.5
61.5
65.2
68.6
71.9
77.9
83.1
87.3 | 42.5
41.2
43.4
45.7
49.6
53.9
58.7
72.7
78.8 | 82.4
82.1
84.2
85.4
88.4
89.9
90.2
93.5
94.9 | 106.1
101.8
99.7
100.5
99.6
99.6
113.4
116.7 | 106.4
104.0
101.7
101.7
104.1
103.9
105.7
105.8
100.2 | 71.9
73.7
73.6
76.2
77.7
80.5
82.8
82.8
84.9
87.4 | | 2001
2002
2003
2004
2005
2006
2007
2008 | | 92.0
88.9
89.1
90.2
92.3
95.3
97.4
100.0
96.7
87.7 | 90.9
87.3
87.6
88.7
91.2
94.8
97.1
100.0
95.5
85.0 | 84.6
80.8
80.7
82.9
86.2
91.1
95.3
100.0
96.4
82.1 | 95.9
93.0
94.3
94.5
95.9
98.3
98.9
100.0
94.7
89.0 | 116.4
108.8
105.2
102.1
102.9
102.6
101.4
100.0
93.5
79.9 | 102.9
103.4
98.7
98.9
98.1
96.6
99.5
100.8
95.8 | 89.9
89.5
92.3
94.1
95.3
97.3
96.7
100.0
99.9
97.3 | | | Jan | 92.8
89.1
88.5
87.2
86.5
85.7
85.5
86.7
87.8
88.4
88.6
89.1 | 90.2
85.7
85.5
84.1
83.5
82.9
82.7
84.1
85.3
86.0
86.8 | 89.4
83.5
82.8
81.0
79.0
78.6
81.3
82.6
83.6
83.5
84.3 | 92.8
88.3
88.9
88.1
87.9
88.1
88.3
89.3
89.5
89.8
90.7 | 76.3
85.8
84.6
81.0
78.5
77.9
78.3
77.9
78.4
78.6
78.2
79.7 | 99.9
98.3
96.4
94.8
93.7
93.0
94.1
95.8
96.0
96.0 | 100.4
100.5
97.1
98.0
97.3
96.1
95.8
95.4
95.5
96.6
98.4
95.8 | | 2010: | Jan | 90.5
90.5
91.0
91.5
92.6
93.5
93.7
94.0
93.8
94.1 | 87.8
87.5
88.5
89.3
90.3
90.1
90.9
91.0
91.4
91.6 | 85.7
85.5
86.7
88.2
89.5
89.6
90.8
90.4
90.6
91.2
91.5
91.8 | 91.3
91.2
91.9
92.1
92.7
92.3
92.6
93.3
93.4
93.5
93.7
94.2 | 78.1
76.4
76.8
76.3
78.1
76.9
76.4
74.9
74.9
75.5 | 96.5
97.5
98.9
100.8
100.0
99.8
101.1
103.2
104.5
104.8
104.1 | 102.1
102.6
99.0
95.3
99.2
101.6
102.6
101.4
101.9
97.5
99.0 | ¹ Total industry and total manufacturing series include manufacturing as defined in the North American Industry Classification System (NAICS) plus those industries—logging and newspaper, periodical, book, and directory publishing—that have traditionally been considered to be manufacturing and included in the industrial sector. Note: Data based on NAICS; see footnote 1. TABLE B-52. Industrial production indexes, market groupings, 1962-2010 [2007=100; monthly data seasonally adjusted] | | Total | | | | Final p | | data se | , | | | dustrial su | upplies | | Materials | S | |--|--
--|---|--|---|--|--|--|--|--|---|---|--|--|--| | Year or month | Total
indus-
trial | | | Consum | er goods | | E | quipmen | t | | | | | | | | | pro-
duc-
tion | Total | Total | Auto-
motive
prod-
ucts | Other
dur-
able
goods | Non-
dur-
able
goods | Total ¹ | Busi-
ness | De-
fense
and
space | Total | Con-
struc-
tion | Busi-
ness | Total | Non-
energy | Energy | | 1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985
1988
1988
1989
1990
1991
1995
1995
1995
1997
1999
2000
2001
2002
2003
2004
2005
2006
2006 | 25.2 26.7 28.5 31.4 4.3 4.3 4.9 4.7 3.4 4.8 4.4 4.7 4.0.7 4.8 1.7 50.1 50.7 5.5 5.0 61.4 4.9 4.7 4.8 6.9 6.9 6.9 6.9 6.9 6.9 6.9 6.9 6.9 6.9 |
24.4
27.3
30.0
32.8
34.1
35.6
35.6
35.6
39.0
42.0
44.9
45.8
48.6
65.2
67.6
67.6
64.2
64.2
64.1
64.1
65.7
73.4
76.2
88.9
99.9
99.9
99.2
88.9
99.7
89.9
99.7
99.7
99.7
99.7
99.7 | 32.6 4 36.3 39.2 2 42.2 42.2 42.2 42.2 42.5 48.5 52.4 45.5 52.4 55.8 55.6 63.1 65.3 75.6 63.1 70.6 70.9 71.2 71.1 73.3 75.6 89.2 91.8 89.2 91.8 89.2 91.8 99.2 91.8 99.2 91.8 99.2 91.8 99.2 91.8 99.2 99.2 | prod- | able | able | 14.4
15.2
16.1
18.2
22.6
22.2
23.2
23.2
23.2
22.7
22.7
22.7
22.7 | | and | 26.2 27.7 29.5 31.4 33.3 44.7 44.7 44.7 44.7 45.1 45.1 45.1 46.5 46.5 46.5 46.5 46.5 46.5 46.5 46.5 | 363 3 38.0 40.3 40.3 42.8 46.6 45.7 61.5 60.1 50.9 567.7 661.7 59.8 59.7 70.1 71.8 59.8 72.9 63.1 66.9 67.2 63.7 70.1 71.8 59.8 72.9 92.2 93.4 49.2 2 2 93.4 49.2 2 2 93.4 49.2 2 2 93.4 49.2 2 2 93.4 49.2 2 2 93.4 49.2 2 2 93.4 49.2 2 2 93.4 49.2 2 2 93.4 92.2 2 93.2 93.2 92.2 93.2 92.2 93.2 92.2 93.2 92.2 93.2 92.2 93.2 92.2 93.2 92.2 93.2 92.2 92 | 22.1 1
23.6 25.2
26.9 30.5 5.2
29.0 30.5 5.3
32.4 34.4
34.6 339.2
41.6 6.3
38.4 4
44.6 7
47.7 48.3
47.7 48.3
55.7 57.6 64.8
65.7 64.8
65.7 64.8
68.3 87.0 99.4
91.0 99 | 25.0 26.6 28.8 32.1 33.4 6.6 3.3 3.1 37.7 3.3 42.1 45.9 49.2 49.5 51.2 49.2 49.5 57.0 6.6 3.7 1.9 7.7 7.7 82.4 3.7 8.7 8.7 8.7 8.7 8.7 8.7 8.7 8.7 8.7 8 | 27.3
31.1
29.3
31.1
29.3
33.4
37.0
36.9
31.7
33.3
38.2
40.7
41.8
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.3
49.4
49.4 | 53.2
56.4
58.7
61.3
65.2
67.5
70.6
74.2
77.8
81.5
83.1
82.4
86.9
90.3
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0
91.0 | | 2008
2009 | 96.7
87.7 | 96.9
89.4 | 95.8
90.2 | 85.5
69.8 | 93.8
79.1 | 97.9
95.6 | 99.3
87.4 | 98.5
86.5 | 102.5
103.6 | 94.3
82.8 | 90.5
75.4 | 96.2
86.5 | 97.3
87.9 | 95.3
81.6 | 100.7
98.6 | | 2010 P 2009: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec 2010: Jan Feb Mar Apr Apr Apr Apr Apr May June July Aug Sept Oct Nov Dec 2010: Jan Feb Mar Apr Apr May June July Aug Sept Oct Nov Dec Dec Dec Dec Dec | 92.8 89.1 88.5 87.2 86.5 85.7 87.8 88.4 88.6 89.1 89.6 90.5 91.5 92.6 92.6 93.5 93.7 94.0 | 94.5
90.6
90.2
89.1
87.1
86.8
87.1
87.1
90.8
90.6
91.2
92.4
92.0
92.7
92.5
94.4
95.5
95.5
95.7
95.7 | 94.4
89.7
90.0
89.7
89.1
88.2
87.9
89.3
90.5
92.2
92.1
92.6
93.7
93.0
94.4
95.7
95.0
95.1
95.0
94.5
95.5 | 84.8
57.5
63.7
65.2
65.4
60.4
58.8
71.6
75.6
80.2
78.5
80.1
83.1
81.4
82.7
84.2
92.1
86.6
87.7
82.8 | 82.9
80.5
78.6
77.7
77.3
78.3
77.9
1
80.0
79.1
79.0
83.5
82.5
82.5
82.3
83.4
82.9 | 98.2
96.3
95.7
94.9
94.6
94.6
94.1
95.1
95.1
97.0
98.3
97.5
98.9
98.1
98.4
99.8 | 94.6
92.5
90.7
87.8
86.1
84.8
84.5
85.6
86.7
87.1
87.6
87.3
88.2
93.0
94.4
94.5
95.3
95.3
95.3
97.4
97.4
97.5
98.1 | 93.6
91.2
89.9
87.2
85.5
83.9
83.6
85.9
86.4
87.4
88.4
89.3
91.2
93.7
94.4
94.4
95.4
96.7
97.7 | 107.6
102.4
102.6
102.2
101.8
102.5
102.5
104.4
105.1
106.5
105.5
104.4
103.3
104.7
105.1
107.8
108.3
107.8
108.4
108.4
108.4
108.6 | 84.9
85.5
84.3
82.0
82.1
82.1
82.6
82.7
83.1
83.4
85.2
85.4
85.5
85.4
85.5
85.2
85.9 | 78.6
78.1
77.0
75.4
75.1
75.2
75.4
75.9
75.1
73.8
73.6
74.4
76.1
79.3
79.6
79.3
80.6
80.0 | 87.9
89.1
87.8
86.0
85.3
85.4
85.8
85.8
86.1
86.3
87.8
87.0
87.3
88.1
88.5
88.5
88.5
88.5
88.5
88.5
88.3 | 94.0
89.0
88.3
86.8
85.6
85.4
86.9
90.3
91.7
92.1
92.9
93.5
94.4
94.9
95.6
95.3
95.3 | 88.7
82.1
81.7
79.9
79.7
79.2
79.1
80.8
82.9
82.9
82.9
84.4
85.7
85.8
86.6
87.8
88.4
88.5
89.1
89.7
89.9 | 102.9
100.8
99.4
98.7
96.7
96.4
97.3
98.2
99.1
100.2
101.6
101.1
101.4
102.0
103.1
104.3
104.3 | ¹ Includes other items not shown separately. Note: See footnote 1 and Note, Table B-51. Table B-53. Industrial production indexes, selected manufacturing industries, 1967-2010 [2007=100; monthly data seasonally adjusted] | | | | | Jurable ma | | ontniy da
 | | | | No | ndurable r | manufactu | rina | | |----------------------|---
--|---|---|---|---|--|--|--|---
---|---|--|---| | | | nary | Fabri- | | Compu | ter and
ronic
lucts | Transpo
equip | ortation
ment | | | Printing | | Plastics | | | Year or month | Total | Iron
and
steel
prod-
ucts | cated
metal
prod-
ucts | Ma-
chinery | Total | Se-
lected
high-
tech-
nology ¹ | Total | Motor
vehi-
cles
and
parts | Apparel | Paper | and
sup-
port | Chem-
ical | and
rubber
prod-
ucts | Food | | 1967
1968
1969 | | | | | | 0.1
.1
.1 | | | | | | | | | | 1970 | 109.5 127.5 130.6 101.4 107.7 108.8 118.6 118.6 104.3 73.7 75.6 82.8 76.5 74.7 80.5 88.9 87.9 87.9 87.9 87.9 87.9 87.9 87.9 | 113.1
135.6
1144.9
117.5
111.5
111.5
111.5
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0
117.0 | 60.4 66.8 65.7 60.7 66.7 66.7 66.7 66.1 66.4 66.9 68.2 67.1 77.1 77.1 70.3 67.1 72.2 82.8 83.6 66.9 93.2 2 82.8 2 | 56.8 65.7 68.9 60.0 62.6 68.4 73.7 77.8 73.3 61.3 55.3 64.5 64.5 64.5 68.0 67.8 87.9 88.5 93.7 93.7 93.7 93.7 93.7 93.7 93.7 93.7 | 0.7 9.9 1.00 0.7 9.9 1.00 1.3 1.6 6.5 1.6 6.2 0.0 1.3 1.6 6.5 1.6 6.3 1.6 6.5 1.7 1.7 1.3 1.8 1.6 1.6 1.7 1.7 1.3 1.8 1.6 1.6 1.6 1.7 1.7 1.8 1.8 1.7 1.9 1.7 1.8 1.8 1.8 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 | .1 .1 .1 .1 .1 .1 .2 .2 .2 .2 .2 .2 .3 .3 .4 .4 .5 .5 .1 .9 .2 .2 .3 .3 .4 .4 .1 .5 .5
.1 .9 .2 .2 .3 .3 .4 .4 .0 .5 .1 .1 .5 .1 .9 .2 .2 .3 .3 .4 .4 .0 .5 .1 .5 | 47.1 53.8 49.6 50.3 58.2 2 50.2 46.2 2 50.2 46.2 2 50.2 46.2 2 50.2 46.2 2 50.2 46.2 2 50.2 46.2 2 50.2 46.2 2 50.2 46.2 6.4 6.4 6.4 6.4 6.5 1 67.5 72.7 72.7 72.7 72.7 72.7 72.7 72.7 7 | 43.2 49.4 42.5 37.0 37.0 36.9 97.5 56.7 59.2 88.5 57.9 98.0 10.1 101.6 6.5 56.7 56.7 56.7 56.7 56.7 56.7 56. | 286.3 295.0 274.6 288.7 310.4 294.2 298.8 300.7 310.9 298.8 300.7 309.5 313.8 300.7 309.5 313.8 301.7 305.2 307.2 286.8 281.0 282.5 287.9 294.7 300.6 301.0 292.5 282.5 287.9 294.7 300.6 301.0 292.5 288.8 261.6 249.6 301.0 79.7 156.7 65.3 65.7 68.8 68.1 67.5 66.6 66.3 62.4 64.4 63.4 64.4 65.9 66.6 66.3 66.3 66.4 66.4 66.4 66.5 67.1 | 68.2 73.8 87.7 76.7 76.7 76.7 76.7 76.7 76.7 76 | 49.7
52.3
50.7
47.4
50.8
55.0
60.0
66.7
71.6
78.0
81.1
85.2
91.5
94.8
94.8
94.8
95.3
100.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5 | 41.0 44.9 46.6 44.9 45.9 46.6 65.6 66.9 90.3 1.1 991.6 88.9 88.9 88.6 89.3 1.9 91.1 991.6 93.4 94.2 94.1 49.9 94.1 49.9 94.1 49.9 94.1 991.6 93.1 95.4 94.2 94.1 94.1 94.1 94.1 94.1 94.1 94.1 94.1 | 34.7
39.0
38.0
32.5
36.0
42.4
43.8
40.7
39.9
43.5
50.2
52.2
54.4
60.2
65.0
66.1
71.2
82.5
84.6
87.4
99.8
99.8
99.8
99.8
101.1
1102.8
100.0
91.1
77.1
77.6
78.6
77.1
78.6
77.7
77.6
78.6
79.1
77.6
78.6
79.1
77.6
78.6
79.1
77.6
78.6
79.1
77.6
78.6
79.1
77.6 | 55.8 55.9 56.5 55.9 61.0 62.8 62.2 66.6 67.4 68.7 71.2 72.3 73.8 75.7 75.9 78.2 79.6 95.6 95.6 95.6 95.6 95.6 95.6 95.6 9 | | Feb
Mar
Apr | 82.5
84.5
86.3 | 89.5
93.5
95.8 | 83.3
84.3
85.9 | 78.4
78.7
81.9 | 108.5
110.3
112.4 | 111.2
112.4
115.1 | 80.4
81.7
80.9 | 71.7
73.2
72.0 | 66.4
65.9
66.8 | 88.3
89.3
88.7 | 76.0
75.6
76.6 | 94.2
94.2
94.1 | 79.1
80.1
82.3 | 101
101
101 | ¹ Computers and peripheral equipment, communications equipment, and semiconductors and related electronic components. Note: See footnote 1 and Note, Table B-51. Table B-54. Capacity utilization rates, 1962-2010 [Percent 1; monthly data seasonally adjusted] | | | | | facturing | y data seasonai | iy dajastcaj | | S | tage-of-proce | SS | |---|--|--|--|--|--|--|--|--|--|--| | Year or month | Total
industry ² | Total ² | Durable
goods | Nondurable
goods | Other
(non-NAICS) ² | Mining | Utilities | Crude | Primary
and
semi-
finished | Finished | | Year or month 1962 1963 1964 1965 1966 1966 1967 1970 1971 1972 1973 1973 1977 1978 1980 1981 1982 1983 1984 1985 1988 1989 1989 1990 1991 1998 1999 2000 2010 2001 2002 2003 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2009 | industry 2 | Total 2 81.4 83.5 89.5 89.1 87.2 87.1 86.7 79.5 78.0 83.4 87.6 82.4 84.1 78.7 77.0 97.3 78.1 78.4 81.0 84.0 84.0 84.1 78.7 77.0 97.3 78.1 78.1 78.5 78.7 78.1 78.6 77.7 78.6 78.7 78.7 78.7 78.7 78.8 82.2 82.7 78.7 78 | | | Other (non-NAICS) ² | Mining | Utilities | Crude | and semi- | Finished 81.6 83.4 84.6 88.8 88.2 87.1 87.1 85.6 78.2 73.6 73.7 79.7 82.0 73.6 76.7 77.7 79.4 77.4 77.4 77.5 78.8 80.8 78.2 78.8 81.7 81.7 79.9 79.9 79.9 79.9 79.9 79.9 79.9 7 | | Nov Dec | 71.1
71.6
72.3
72.4
72.8
73.2
74.2
74.9
75.1
75.3
75.2
75.4
76.0 | 69.0
69.1
69.8
69.7
70.4
71.1
72.0
71.8
72.4
72.5
72.8
72.9
73.2 | 65.8
65.9
66.7
67.6
68.8
69.8
70.6
70.3
70.4
71.0
71.2 |
72.8
73.0
73.5
73.5
74.2
74.4
74.9
75.6
75.7
75.9
76.0
76.5 | 70.5
70.7
69.3
67.8
68.2
67.7
69.3
68.2
68.0
67.7
66.3
66.3
66.8 | 82.4
80.9
82.2
83.2
84.3
86.0
85.4
85.2
86.3
88.1
89.1
89.3
88.7
88.9 | 77.6
81.8
82.4
82.6
79.7
76.6
79.6
81.5
81.2
81.5
77.9
79.0
82.3 | 81.7
81.4
82.6
83.2
84.2
85.4
84.6
84.6
85.7
87.1
88.3
88.5
88.5 | 68.2
69.1
69.7
69.9
70.2
71.6
72.0
72.0
72.0
71.3
72.1
73.2 | 71.1
71.2
72.0
71.6
72.3
72.5
73.5
73.2
74.0
74.1
74.2
74.7 | ¹ Output as percent of capacity. ² See footnote 1 and Note, Table B–51. ### Table B-55. New construction activity, 1965-2010 [Value put in place, billions of dollars; monthly data at seasonally adjusted annual rates] | | | 1 | | · | Priv | ate constru | ction | | | | Pub | lic construc | tion | |--|---|--|--|---|--|--|--|--|--|---|--|--|--| | Year or mont | Total
new
th con- | | Resid | lential
ings ¹ | | No | nresidentia
other cor | l buildings
nstruction | and | | | | State | | rear or morn | struc | Total | Total ² | New
housing
units 3 | Total | Lodging | Office | Commer-
cial ⁴ | Manu-
factur-
ing | Other ⁵ | Total | Federal | and
local | | 1965
1966
1967
1968 | 85
87
96 | .8 61.9
.2 61.8
.8 69.4 | 30.2
28.6
28.7
34.2
37.2 | 23.8
21.8
21.5
26.7
29.2 | 29.7
33.3
33.1
35.2
39.9 | | | | | | 21.9
23.8
25.4
27.4
27.8 | 3.9
3.8
3.3
3.2
3.2 | 18.0
20.0
22.1
24.2
24.6 | | 1970 | | 9 78.0
4 92.7
.1 109.1
.8 121.4
.2 117.0
.6 109.3
.1 128.2
.5 157.4
.9 189.7
.9 216.2 | 35.9
48.5
60.7
65.1
56.0
51.6
68.3
92.0
109.8 | 27.1
38.7
50.1
54.6
43.4
36.3
50.8
72.2
85.6
89.3 | 42.1
44.2
48.4
56.3
61.1
57.8
59.9
65.4
79.9
99.8 | | | | | | 27.9
29.7
30.0
32.3
38.1
43.3
44.0
43.1
50.1
56.6
63.6 | 3.1
3.8
4.2
4.7
5.1
6.1
6.8
7.1
8.1
8.6 | 24.8
25.9
25.8
27.6
33.0
37.2
36.0
42.0
48.1 | | 1981 | 289
279
311
370
403
433
446
462
477 | .1 224.4
.3 216.3
.9 248.4
.2 300.0
.4 325.6
.5 348.9
.6 356.0
.0 367.3
.5 379.3 | 99.2
84.7
125.8
155.0
160.5
190.7
199.7
204.5
204.3 | 69.4
57.0
95.0
114.6
115.9
135.2
142.7
142.4
143.2 | 125.1
131.6
122.6
144.9
165.1
158.2
156.3
162.8
175.1 | | | | | | 64.7
63.1
63.5
70.2
77.8
84.6
90.6
94.7
98.2 | 10.4
10.0
10.6
11.2
12.0
12.4
14.1
12.3
12.2 | 54.0
54.3
53.1
52.9
59.0
65.8
72.2
76.6
82.5
86.0 | | 1990 | | .6 322.5
.7 347.8
.5 358.2
.9 401.5
.7 408.7
.7 453.0
.9 478.4
.5 533.7 | 191.1
166.3
199.4
208.2
241.0
228.1
257.5
264.7
296.3
326.3 | 132.1
114.6
135.1
150.9
176.4
171.4
191.1
198.1
224.0
251.3 | 178.2
156.2
148.4
150.0
160.4
180.5
195.5
213.7
237.4
249.2 | 4.6
4.7
7.1
10.9
12.9
14.8
16.0 | 20.0
20.4
23.0
26.5
32.8
40.4
45.1 | 34.4
39.6
44.1
49.4
53.1
55.7
59.4 | 23.4
28.8
35.4
38.1
37.6
40.5
35.1 | 67.7
66.9
70.9
70.6
77.3
86.0
93.7 | 107.5
110.1
115.8
127.4
130.4
140.0
146.7
153.4
154.8
169.1 | 12.1
12.8
14.4
14.4
15.8
15.3
14.1
14.3 | 95.4
97.3
101.5
112.9
116.0
124.3
131.4
139.4
140.5
155.1 | | 2000 | 840
847
891
991
1,104
1,167
1,152 | .2 638.3
.9 634.4
.5 675.4
.4 771.2
.1 870.0
.2 911.8
.4 863.3
.6 758.8 | 346.1
364.4
396.7
446.0
532.9
611.9
613.7
493.2
350.3
245.6 | 265.0
279.4
298.8
345.7
417.5
480.8
468.8
354.1
230.1
133.6 | 275.3
273.9
237.7
229.3
238.3
258.1
298.1
370.0
408.6
346.7 | 16.3
14.5
10.5
9.9
12.0
12.7
17.6
27.5
35.4
25.4 | 52.4
49.7
35.3
30.6
32.9
37.3
45.7
53.8
55.5
37.9 | 64.1
63.6
59.0
57.5
63.2
66.6
73.4
85.9
82.7
51.3 | 37.6
37.8
22.7
21.4
23.2
28.4
32.3
40.2
52.8
58.0 | 104.9
108.2
110.2
109.9
107.0
113.1
129.2
162.7
182.3
174.2 | 181.3
201.9
213.4
216.1
220.2
234.2
255.4
289.1
308.7
315.5 | 14.2
15.1
16.6
17.9
18.3
17.3
17.6
20.6
23.7
28.3 | 167.2
186.8
196.9
198.2
201.8
216.9
237.8
268.5
285.0
287.1 | | 2009: Jan | 951
941
933
915
907
907
901
894
884
861
841 | .4 634.2
.5 620.1
.6 613.8
.4 600.7
.7 586.1
.2 576.6
.8 585.1
.8 579.3
.7 571.0
.5 555.8
.8 540.0 | 276.6
259.9
245.5
245.4
234.5
231.1
227.7
242.5
247.4
253.0
249.0
243.0 | 162.0
149.6
140.1
131.3
123.1
122.9
128.1
130.1
130.9
130.6
130.4 | 376.4
374.3
374.6
368.3
366.2
355.0
348.9
342.6
331.9
318.0
306.8
297.0 | 30.1
30.5
30.5
30.8
29.0
26.9
25.1
23.2
22.2
20.1
18.5
17.2 | 48.0
44.7
42.5
41.0
41.2
39.5
37.8
36.5
33.4
32.8
29.9
29.4 | 64.6
63.0
60.5
58.1
55.1
50.9
48.6
46.2
46.1
42.3
42.2
42.7 | 60.7
63.1
62.7
64.0
63.0
61.4
58.2
57.7
56.2
54.5
52.3
44.0 | 173.0
173.0
178.4
174.3
177.9
176.4
179.0
174.0
168.3
164.0
163.8 | 305.1
317.2
321.4
317.9
314.7
321.6
324.5
316.7
315.5
313.6
305.7
301.8 | 26.9
27.9
28.4
26.8
26.3
28.7
30.5
28.4
28.4
29.1
28.7
29.2 | 278.2
289.3
293.0
291.1
288.4
293.0
294.0
288.3
287.1
284.5
277.0
272.7 | | 2010: Jan Feb Mar Apr May June July Aug Sept Oct P Nov P | 815
824
843
819
820
798
791
801 | .8 524.6
.0 524.4
.1 538.4
.7 519.1
.2 510.7
.8 489.9
.5 476.1
.0 483.7
.7 490.5 | 222.8
225.4
234.1 | 129.9
130.5
131.2
134.0
132.8
130.9
128.9
123.3
121.1
120.0
121.1 | 281.5
275.9
275.1
274.1
267.3
263.0
252.3
253.3
258.3
256.3
256.1 | 14.1
13.0
12.0
11.3
11.2
10.9
10.8
10.8
10.1
9.3
9.1 | 28.0
27.7
26.0
25.2
24.3
23.6
22.5
23.3
24.3
23.0
22.6 | 41.6
40.1
39.0
39.5
39.5
38.6
38.0
37.4
37.2
36.0
35.9 | 42.6
42.7
45.0
44.1
40.2
38.7
36.8
36.0
36.9
34.6
33.8 | 155.3
152.4
153.1
154.1
152.0
151.2
144.2
145.7
149.8
153.5
154.7 | 293.4
291.2
299.6
304.8
300.6
309.5
308.8
315.4
317.3
316.2
318.5 | 28.4
29.8
30.0
30.9
29.8
32.9
29.9
30.3
32.3
32.7
35.3 | 265.0
261.3
269.6
273.9
270.8
276.7
278.9
285.0
285.0
283.5
283.1 | Note: Data beginning with 1993 reflect reclassification. ¹ Includes farm residential buildings. 2 Includes residential improvements, not shown separately. ^{New single- and multi-family units. Including farm. Hackliding farm. Hackliding farm. Hackliding farm. Hackliding farm. Shealth care, educational, religious, public safety, amusement and recreation, transportation, communication, power, highway and street, sewage and waste disposal, water supply, and conservation and development.} TABLE B-56. New private housing units started, authorized, and completed and houses sold, 1964-2010 [Thousands; monthly data at seasonally adjusted annual rates] | | | | | miny data a | | | | .1 | | | |--------------------------------------|--------------------|--------------------|------------------------------|--------------------|--------------------|--------------------|--|--------------------|--------------------|----------------| | | | New housing | structure | | IN IN | | nits authorized
structure | ' | New | New | | Year or month | | Type of s | | F | | Type of a | | Finales | housing
units | houses
sold | | | Total | 1 unit | 2 to 4
units ² | 5 units
or more | Total | 1 unit | 2 to 4
units | 5 units
or
more | completed | 3014 | | 1964 | 1,528.8 | 970.5 | 108.3 | 450.0 | 1,285.8 | 720.1 | 100.8 | 464.9 | | 565 | | 1965 | 1,472.8 | 963.7 | 86.7 | 422.5 | 1,240.6 | 709.9 | 84.7 | 445.9 | | 575 | | 1966
1967 | 1,164.9
1,291.6 | 778.6
843.9 | 61.2
71.7 | 325.1
376.1 | 971.9
1,141.0 | 563.2
650.6 | 61.0
73.0 | 347.7
417.5 | | 461
487 | | 1968 | 1.507.6 | 899.4 | 80.7 | 527.3
571.2 | 1.353.4 | 694.7 | 84.3 | 574.4 | 1,319.8 | 490 | | 1969 | 1,466.8 | 810.6 | 85.1 | | 1,322.3 | 624.8 | 85.2 | 612.4 | 1,399.0 | 448 | | 1970
1971 | 1,433.6
2,052.2 | 812.9
1,151.0 | 84.9
120.5 | 535.9
780.9 | 1,351.5
1,924.6 | 646.8
906.1 | 88.1
132.9 | 616.7
885.7 | 1,418.4
1,706.1 | 485
656 | | 1972 | 2 356 6 | 1.309.2 | 141.2 | 906.2 | 2,218.9 | 1,033.1 | 148.6 | 1,037.2 | 2,003.9 | 718 | | 1973
1974 | 2,045.3
1.337.7 | 1,132.0
888.1 | 118.2
68.0 | 795.0
381.6 | 1,819.5
1.074.4 | 882.1
643.8 | 117.0
64.4 | 820.5
366.2 | 2,100.5
1,728.5 | 634
519 | | 1975 | 1,160.4 | 892.2 | 64.0 | 204.3 | 939.2 | 675.5 | 63.8 | 199.8 | 1.317.2 | 549 | | 1976 | 1,537.5
1,987.1 | 1,162.4 | 85.8 | 289.2 | 1,296.2 | 893.6 | 93.1
121.3 | 309.5 | 1,377.2 | 646 | | 1977
1978 | 2,020.3 | 1,450.9
1,433.3 | 121.7
125.1 | 414.4
462.0 | 1,690.0
1,800.5 | 1,126.1
1,182.6 | 130.6 | 442.7
487.3 | 1,657.1
1,867.5 | 819
817 | | 1979 | 1,745.1 | 1,194.1 | 122.0 | 429.0 | 1,551.8 | 981.5 | 125.4 | 444.8 | 1,870.8 | 709 | | 1980 | 1,292.2
1,084.2 | 852.2
705.4 | 109.5
91.2 | 330.5
287.7 | 1,190.6
985.5 | 710.4
564.3 | 114.5
101.8 | 365.7
319.4 | 1,501.6
1,265.7 | 545
436 | | 1981 | 1,062.2 | 662.6 | 80.1 | 319.6 | 1,000.5 | 546.4 | 88.3 | 365.8 | 1,005.5 | 412 | | 1983 | 1,703.0 | 1,067.6 | 113.5 | 522.0 | 1,605.2 | 901.5 | 133.7 | 570.1 | 1,390.3 | 623 | | 1984
1985 | 1,749.5
1,741.8 | 1,084.2
1,072.4 | 121.4
93.5 | 543.9
576.0 | 1,681.8
1,733.3 | 922.4
956.6 | 142.6
120.1 | 616.8
656.6 | 1,652.2
1,703.3 | 639
688 | | 1986 | 1,805.4 | 1,179.4
1,146.4 | 84.0 | 542.0 | 1,769.4
1,534.8 | 1,077.6 | 108.4 | 583.5 | 1,756.4 | 750
671 | | 1987
1988 | 1,620.5
1,488.1 | 1,146.4 | 65.1
58.7 | 408.7
348.0 | 1,534.8 | 1,024.4
993.8 | 89.3
75.7 | 421.1
386.1 | 1,668.8
1,529.8 | 676 | | 1989 | 1,376.1 | 1,003.3 | 55.3 | 317.6 | 1,338.4 | 931.7 | 66.9 | 339.8 | 1,422.8 | 650 | | 1990 | 1,192.7 | 894.8 | 37.6 | 260.4 | 1,110.8 | 793.9 | 54.3 | 262.6 | 1,308.0 | 534 | | 1991
1992 | 1,013.9
1,199.7 | 840.4
1,029.9 | 35.6
30.9 | 137.9
139.0 | 948.8
1,094.9 | 753.5
910.7 | 43.1
45.8 | 152.1
138.4 | 1,090.8
1,157.5 | 509
610 | | 1993 | 1,287.6 | 1,125.7 | 29.4 | 132.6 | 1,199.1 | 986.5 | 52.4 | 160.2 | 1,192.7 | 666 | | 1994 | 1,457.0
1,354.1 | 1,198.4
1,076.2 | 35.2
33.8 | 223.5
244.1 | 1,371.6
1,332.5 | 1,068.5
997.3 | 62.2
63.8 | 241.0
271.5 | 1,346.9
1,312.6 | 670
667 | | 1995
1996 | 1.476.8 | 1.160.9 | 45.3 | 270.8 | 1.425.6 | 1.069.5 | 65.8 | 290.3 | 1.412.9 | 757 | | 1997 | 1,474.0 | 1,133.7 | 44.5
42.6 | 295.8 | 1,441.1 | 1,062.4 | 68.4 | 310.3 | 1,400.5 | 804
886 | | 1998
1999 | 1,616.9
1,640.9 | 1,271.4
1,302.4 | 42.6
31.9 | 302.9
306.6 | 1,612.3
1,663.5 | 1,187.6
1,246.7 | 69.2
65.8 | 355.5
351.1 | 1,474.2
1,604.9 | 880 | | 2000 | 1.568.7 | 1.230.9 | 38.7 | 299.1 | 1.592.3 | 1 198 1 | 64.9 | 329.3 | 1,573.7
1,570.8 | 877 | | 2001 | 1,602.7
1,704.9 | 1,273.3
1,358.6 | 36.6
38.5 | 292.8
307.9 | 1,636.7
1,747.7 | 1,235.6
1,332.6 | 66.0
73.7 | 335.2
341.4 | 1,570.8
1,648.4 | 908
973 | | 2002 | 1.847.7 | 1,499.0 | 33.5 | 315.2 | 1.889.2 | 1,460.9 | 82.5 | 345.8 | 1,678.7 | 1,086 | | 2004 | 1,955.8 | 1.610.5 | 42.3 | 303.0 | 2,070.1
2,155.3 | 1,613.4 | 90.4 | 366.2 | 1,841.9 | 1,203 | | 2005 | 2,068.3
1,800.9 | 1,715.8
1,465.4 | 41.1
42.7 | 311.4
292.8 | 1,838.9 | 1,682.0
1,378.2 | 84.0
76.6 | 389.3
384.1 | 1,931.4
1,979.4 | 1,283
1,051 | | 2007 | 1,355.0 | 1,046.0 | 31.7 | 277.3 | 1,398.4 | 979.9 | 59.6 | 359.0 | 1,502.8 | 776 | | 2008 | 905.5
554.0 | 622.0
445.1 | 17.5
11.6 | 266.0
97.3 | 905.4
583.0 | 575.6
441.1 | 34.4
20.7 | 295.4
121.1 | 1,119.7
794.4 | 485
375 | | 2010 <i>P</i> | 587.6 | 470.9 | 11.5 | 105.2 | 598.0 | 446.6 | 20.8 | 130.6 | 653.5 | 321 | | 2009: Jan | 488 | 360 | 13 | 115 | 549 | 343 | I . | 184 | 775 | 339 | | Feb | 581
520 | 362
363 | 14
31 | 205
126 | 566
522 | 386
371 | 22
21
21
20
22
25
19 | 159
130 | 829
830 | 370 | | Mar
Apr | 520
477 | 386 | 11 | 80 | 522 | 371 | 20 | 108 | 842 | 350
341 | | May | 550 | 406 | 9 | 135 | 550 | 425 | 22 | 103 | 812 | 367 | | June
July | 583
587 | 476
500 | 11
15 | 96
72 | 600
587 | 451
479 | Z5 | 124
89 | 798
787 | 396
408 | | Aug | 585 | 482 | 7 | 96 | 610 | 482 | 20
20 | 108 | 790 | 405 | | Sept
Oct | 586
529 | 507
475 | 9 | 70
49 | 605
576 | 473
468 | 20 | 112
92 | 721
751 | 391
396 | | Nov | 589 | 504 | 5
9 | 76 | 621 | 489 | 26 | 106 | 850 | 368 | | Dec | 576 | 486 | 12 | 78 | 681 | 517 | 19 | 145 | 752 | 356 | | 2010: Jan
Feb | 612
605 | 511
527 | 7
16 | 94
62 | 629
650 | 509
523 | 19
20 | 101
107 | 662
668 | 349
347 | | Mar | 634 | 535 | 8 | 91 | 685 | 542 | 22 | 121 | 643 | 384 | | Apr | 679 | 563
459 | 12 | 104 | 610 | 486 | 17
18 | 107 | 747
705 | 414 | | May
June | 588
539 | 459
450 | 12
5 | 117
84 | 574
583 | 436
421 | 20 | 120
142 | 705
879 | 282
310 | | July | 550 | 427 | 20 | 103 | 559 | 406 | 19 | 134 | 576 | 283 | | Aug
Sept | 614
601 | 432
447 | 14 | 168
148 | 571
547 | 403
402 | 18
25 | 150
120 | 606
631 | 274
317 | | Oct | 533 | 433 | 12 | 88 | 552 | 404 | 25
24
20 | 124 | 602 | 280 | | Nov ^p
Dec ^p | 553
529 | 458
417 | 14
10 | 81
102 | 544
627 | 417
442 | 20 | 107
161 | 562
585 | 280
329 | | DOL ' | JZJ | 41/ | 10 | TUZ | U2/ | 1 442 | L 24 | 101 | 300 | 323 | ¹ Authorized by issuance of local building permits in permit-issuing places: 20,000 places beginning with 2004; 19,000 for 1994–2003; 17,000 for 1984–93; 16,000 for 1978–83; 14,000 for 1972–77; 13,000 for 1967–71; and 12,000 for 1964–66. ² Monthly data do not meet reliability standards for stable seasonality. Note: One-unit estimates prior to 1999, for new housing units started and completed and for new houses sold, include an upward adjustment of 3.3 percent to account for structures in permit-issuing areas that did not have permit authorization. TABLE B-57. Manufacturing and trade sales and inventories, 1969-2010 [Amounts in millions of dollars; monthly data seasonally adjusted] | | | manufactur
and trade | | | anufacturir | | | Merchant
holesalers | | | Retail
trade | | Retail
and food | |--|---|--|--|--|--|--|--|--|--|--|--|--|--| | Year or month | Sales ² | Inven-
tories ³ | Ratio ⁴ | Sales ² | Inven-
tories ³ | Ratio ⁴ | Sales ² | Inven-
tories ³ | Ratio ⁴ | Sales ^{2, 5} | Inven-
tories ³ | Ratio ⁴ | services
sales | | SIC: 6
1969
1970 | 105,690
108,221
116,895 | 170,400
178,594
188,991 | 1.61
1.65
1.62 | 53,501
52,805
55,906 | 98,145
101,599
102,567 | 1.83
1.92
1.83 | 22,818
24,167
26.492 | 29,800
33,354
36,568 | 1.31
1.38
1.38 | 29,371
31,249
34,497 | 42,455
43,641
49.856 | 1.45
1.40
1.45 | | | 1972
1973
1974
1975
1975
1976
1977
1978 | 131,081
153,677
177,912
182,198
204,150
229,513
260,320
297,701 | 203,227
234,406
287,144
288,992
318,345
350,706
400,931
452,640 | 1.55
1.53
1.61
1.59
1.56
1.53
1.54
1.52 | 63,027
72,931
84,790
86,589
98,797
113,201
126,905
143,936 | 108,121
124,499
157,625
159,708
174,636
188,378
211,691
242,157 | 1.72
1.71
1.86
1.84
1.77
1.66
1.67 | 29,866
38,115
47,982
46,634
50,698
56,136
66,413
79,051 | 40,297
46,918
58,667
57,774
64,622
73,179
86,934
99,679 |
1.35
1.23
1.22
1.24
1.27
1.30
1.31
1.26 | 38,189
42,631
45,141
48,975
54,655
60,176
67,002
74,713 | 54,809
62,989
70,852
71,510
79,087
89,149
102,306
110,804 | 1.44
1.48
1.57
1.46
1.45
1.48
1.53
1.48 | | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1989 | 327,233
355,822
347,625
369,286
410,124
422,583
430,419
457,735
497,157
527,039 | 508,924
545,786
573,908
590,287
649,780
664,039
662,738
709,848
767,222
815,455 | 1.56
1.53
1.67
1.56
1.53
1.56
1.55
1.50
1.49 | 154,391
168,129
163,351
172,547
190,682
194,538
194,657
206,326
224,619
236,698 | 265,215
283,413
311,852
312,379
339,516
334,749
322,654
338,109
369,374
391,212 | 1.72
1.69
1.95
1.78
1.73
1.68
1.59
1.57
1.63 | 93,099
101,180
95,211
99,225
112,199
113,459
114,960
122,968
134,521
143,760 | 122,631
129,654
127,428
130,075
142,452
147,409
153,574
163,903
178,801
187,009 | 1.32
1.28
1.36
1.28
1.23
1.28
1.32
1.29
1.30
1.28 | 79,743
86,514
89,062
97,514
107,243
114,586
120,803
128,442
138,017
146,581 | 121,078
132,719
134,628
147,833
167,812
181,881
186,510
207,836
219,047
237,234 | 1.52
1.53
1.49
1.44
1.49
1.52
1.56
1.55
1.54 | | | 1990
1991
1992
<i>NAICS: 6</i> | 545,909
542,815
567,176 | 840,594
834,609
842,809 | 1.52
1.53
1.48 | 242,686
239,847
250,394 | 405,073
390,950
382,510 | 1.65
1.65
1.54 | 149,506
148,306
154,150 | 195,833
200,448
208,302 | 1.29
1.33
1.32 | 153,718
154,661
162,632 | 239,688
243,211
251,997 | 1.56
1.54
1.52 | | | 1992
1993
1994
1995
1996
1997
1998 | 540,573
567,580
610,253
655,097
687,350
723,879
742,837
786,634 | 836,902
864,022
927,253
986,069
1,005,417
1,046,749
1,078,652
1,138,547 | 1.53
1.50
1.46
1.48
1.46
1.42
1.43 | 242,002
251,708
269,843
289,973
299,766
319,558
324,984
335,991 | 378,619
379,654
399,833
424,752
430,441
443,565
448,934
463,507 | 1.57
1.50
1.44
1.43
1.37
1.39
1.35 | 147,261
154,018
164,575
179,915
190,362
198,154
202,260
216,597 | 196,914
204,842
221,978
238,392
241,050
258,575
272,449
290,077 | 1.31
1.30
1.29
1.29
1.27
1.26
1.31 | 151,310
161,854
175,835
185,209
197,222
206,167
215,592
234,046 | 261,369
279,526
305,442
322,925
333,926
344,609
357,269
384,963 | 1.67
1.68
1.66
1.72
1.67
1.64
1.62
1.59 | 168,261
179,858
194,638
204,677
217,463
227,670
238,278
257,797 | | 2000 | 834,325
818,615
823,714
854,559
925,277
1,002,939
1,065,569
1,124,749
1,154,682
1,003,274 | 1,196,993
1,119,541
1,139,673
1,147,796
1,240,354
1,310,916
1,405,709
1,482,537
1,474,215
1,329,337 | 1.41
1.42
1.36
1.34
1.30
1.27
1.28
1.29
1.32 | 350,715
330,875
326,227
334,616
359,081
395,173
417,963
444,859
457,189
384,168 | 481,357
427,852
422,883
408,162
440,559
473,841
523,573
563,456
558,969
509,938 | 1.35
1.38
1.28
1.24
1.19
1.17
1.20
1.22
1.28
1.36 | 234,546
232,096
236,294
247,624
276,213
299,630
324,142
346,119
367,564
313,174 | 308,906
297,135
300,813
307,550
338,542
365,037
395,634
420,779
436,423
390,453 | 1.29
1.32
1.25
1.22
1.17
1.18
1.18
1.18
1.21 | 249,063
255,644
261,194
272,319
289,983
308,136
323,464
333,771
329,930
305,932 | 406,730
394,554
415,977
432,084
461,253
472,038
486,502
498,302
478,823
428,946 | 1.59
1.58
1.55
1.56
1.56
1.51
1.49
1.48
1.51
1.45 | 274,518
282,131
288,845
301,572
321,217
341,289
358,818
370,960
368,110
344,223 | | 2009: Jan | 987,107
992,262
971,434
973,357
975,508
989,712
997,809
1,010,215
1,011,367
1,023,258
1,044,587
1,056,059 | 1,456,120
1,432,637
1,411,982
1,393,526
1,376,902
1,357,275
1,343,452
1,324,053
1,319,439
1,325,619
1,330,575
1,339,337 | 1.48
1.44
1.45
1.43
1.41
1.37
1.35
1.31
1.30
1.27
1.26 | 378,408
381,006
373,041
373,090
370,431
376,929
381,862
383,721
390,032
394,253
400,731
408,429 | 553,700
544,227
536,541
530,312
525,392
517,394
513,340
509,353
506,088
508,967
510,192
509,938 | 1.46
1.43
1.44
1.42
1.37
1.34
1.33
1.30
1.29
1.27
1.25 | 305,636
308,505
300,489
301,970
304,669
307,704
310,693
313,554
316,318
319,244
330,005
332,897 | 432,529
425,041
416,943
411,072
407,175
400,173
395,259
389,962
386,281
388,562
392,549
390,453 | 1.42
1.38
1.39
1.36
1.34
1.30
1.27
1.24
1.22
1.19
1.17 | 303,063
302,751
297,904
298,297
300,408
305,079
305,254
312,940
305,017
309,761
313,851
314,733 | 469,891
463,369
458,498
452,142
444,335
439,708
434,853
424,738
427,070
428,090
427,834
428,946 | 1.55
1.53
1.54
1.52
1.48
1.44
1.42
1.36
1.40
1.38
1.36
1.36 | 341,617
341,390
336,207
336,671
338,785
343,411
343,518
351,128
343,179
347,880
352,231
352,888 | | 2010: Jan | 1,063,822
1,066,760
1,093,913
1,100,530
1,087,459
1,082,515
1,091,658
1,095,236
1,103,464
1,119,910
1,133,114 | 1,331,665
1,340,176
1,349,012
1,354,192
1,356,256
1,362,503
1,377,960
1,389,687
1,407,883
1,418,527
1,421,557 | 1.25
1.26
1.23
1.23
1.25
1.26
1.26
1.27
1.28
1.27
1.25 | 410,972
408,967
419,787
422,133
414,648
412,660
417,504
416,480
419,568
421,092
424,518 | 511,430
516,707
519,045
522,387
520,464
520,897
525,722
527,696
533,549
539,681
543,771 | 1.24
1.26
1.24
1.24
1.26
1.26
1.26
1.27
1.27
1.28
1.28 | 335,870
339,739
348,691
351,783
349,899
347,997
350,681
352,417
354,136
363,247
370,124 | 391,038
393,220
396,057
396,876
398,732
399,907
406,035
410,732
419,298
426,407
425,538 | 1.16
1.14
1.13
1.14
1.15
1.16
1.17
1.18
1.17 | 316,980
318,054
325,435
326,614
322,912
321,858
323,473
326,339
329,760
335,571
338,472 | 429,197
430,249
433,910
434,929
437,060
441,699
446,203
451,259
455,036
452,439
452,248 | 1.35
1.35
1.33
1.33
1.35
1.37
1.38
1.38
1.38
1.38 | 355,197
357,272
364,836
365,997
362,219
361,170
362,829
365,992
369,440
375,460
378,578 | ¹ Excludes manufacturers' sales branches and offices. ¹ Excludes manufacturers sales branches and offices. ² Annual data are averages of monthly not seasonally adjusted figures. ³ Seasonally adjusted, end of period. Inventories beginning with January 1982 for manufacturing and December 1980 for wholesale and retail trade are not comparable with earlier periods. ⁴ Inventory/sales ratio. Monthly inventories are inventories at the end of the month to sales for the month. Annual data beginning with 1982 are the average of monthly ratios for the year. Annual data for 1969–81 are the ratio of December inventories to monthly average sales for the year. ⁵ Food services included on Standard Industrial Classification (SIC) basis and excluded on North American Industry Classification System (NAICS) basis. See last column for retail and food services sales. ⁶ Effective in 2001, data classified based on NAICS. Data on NAICS basis available beginning with 1992. Earlier data based on SIC. Data on both NAICS and SIC basis include semiconductors. TABLE B-58. Manufacturers' shipments and inventories, 1969-2010 [Millions of dollars; monthly data seasonally adjusted] | | | Shipments ¹ | | | | <u> </u> | · · | Inventories 2 | 2 | | | | |--|---|--|---|--
--|---|--|---|---|--|--|--| | | | | Non- | | [| Ourable goo | ds industrie | s | No | ondurable go | oods industr | ies | | Year or month | Total | Durable
goods
indus-
tries | durable
goods
indus-
tries | Total | Total | Materi-
als
and
supplies | Work in process | Finished
goods | Total | Materi-
als
and
supplies | Work in process | Finished
goods | | S/C: ³ 1969 1970 1971 1972 1973 1974 1975 1977 1977 1978 1980 1981 1981 1982 1983 1988 1989 1989 1999 1991 1990 1991 1999 2000 2000 200 | 53,501
52,805
55,905
63,027
72,931
84,790
86,589
87,77
113,201
126,905
154,391
168,129
194,538
194,637
206,326
224,619
236,698
242,686
239,847
250,394
242,002
251,708
269,843
289,973
350,715
330,875
326,227
334,616
359,081
350,715
336,227
334,616
359,081
350,715
336,227
334,616
359,081
350,715
336,227
334,616
359,081
350,173 | | indus- | 98,145
101,599
102,567
108,129
157,625
159,708
174,625
159,708
174,626
188,378
211,691
242,157
265,215
233,11,852
311,852
312,379
334,749
322,652
312,379
339,950
339,374
338,109
369,374
399,500
378,619
379,654
399,833
424,752
427,852
428,833
408,162
448,934
443,507
441,357
447,852
422,883
408,162
447,852
448,934
440,559
473,841
573,573,841 | 64,598 66,651 66,136 70,067 81,192 81,192 81,192 811,193 110,2590 111,1938 120,877 138,181 160,734 174,788 186,443 210,394 221,330 218,193 221,397 242,468 257,315 238,705 | and | Work in process 30,282 29,745 28,550 30,713 33,490 42,530 43,227 450,226 58,848 69,325 76,945 80,998 86,707 86,899 98,251 124,130 114,960 102,393 112,958 122,251 124,130 114,960 104,231 106,528 106,528 106,528 106,528 106,528 106,528 106,528 106,528 106,528 106,528 106,528 108,939 110,938 | | 33,547 34,948 36,431 38,054 43,307 57,118 62,648 67,501 73,510 90,427 96,970 91,409 112,525 118,186 116,556 110,655 110,655 110,631 144,405 140,931 144,405 140,931 144,405 140,619 157,437 157,993 162,523 158,367 167,051 174,885 160,224 162,517 161,339 162,517 161,339 162,517 161,339 | and | | goods 15,674 16,509 17,067 17,379 18,431 24,179 26,872 29,153 31,806 34,693 42,611 48,757 49,018 53,166 53,008 50,198 52,721 56,951 61,372 66,402 65,105 66,866 64,142 63,347 73,787 73,775 83,330 77,351 77,806 77,387 90,299 98,186 | | 2009 | 444,859
457,189
384,168 | 224,653
218,725
183,154 | 220,206
238,464
201,014 | 563,456
558,969
509,938 | 335,615
338,808
295,335 | 116,487
119,602
101,878 | 118,366
115,586
106,969 | 100,762
103,620
86,488 | 227,841
220,161
214,603 | 75,513
72,679
71,790 | 45,064
41,765
45,580 | 107,264
105,717
97,233 | | 2009: Jan Feb Mar Apr Apr June July Aug Sept Oct Nov Dec | 378,408
381,006
373,041
373,090
370,431
376,929
381,862
383,721
390,032
394,253
400,731
408,429 | 183,552
183,930
180,693
180,149
176,1996
183,564
182,319
185,857
185,949
187,705
192,426 | 194,856
197,076
192,348
192,941
194,253
200,933
198,298
201,402
204,175
208,304
213,026 | 553,700
544,227
536,541
530,312
525,392
517,394
513,340
509,353
506,088
508,967
510,192
509,938 | 335,428
330,106
322,476
318,548
314,153
307,985
304,403
300,186
297,925
296,632
295,936 | 119,650
118,241
115,046
113,409
111,213
107,771
105,481
104,001
103,667
102,539
101,751 | 114,627
112,959
111,077
110,231
109,751
109,047
108,911
107,019
106,318
106,785
107,144 | 101,151
98,906
96,353
94,908
93,189
91,167
90,011
89,166
87,940
87,308
87,041
86,488 | 218,272
214,121
214,065
211,764
211,764
211,290
209,409
208,937
209,167
208,163
212,335
214,256
214,660 | 71,512
69,960
69,335
68,033
68,225
67,833
68,481
68,089
67,819
68,828
70,361
71,790 | 43,143
42,479
43,338
43,499
43,366
42,875
42,656
43,172
43,564
44,721
45,145 | 103,617
101,682
101,392
100,232
99,648
98,701
97,800
97,906
96,780
98,786
98,750 | | 2010: Jan Feb Feb Mar Apr May June July Aug Sept Oct Nov P | 410,972
408,967
419,787
422,133
414,648
412,660
417,504
416,480
419,568
421,092
424,518 | 192,141
189,328
193,305
197,099
195,799
196,120
201,103
198,420
198,431
196,626
196,332 | 218,831
219,639
226,482
225,034
218,849
216,540
216,401
218,060
221,137
224,466
228,186 | 511,430
516,707
519,045
522,387
520,464
520,897
525,722
527,696
533,549
539,681
543,771 | 295,440
297,545
299,463
301,985
305,591
309,396
311,100
313,187
315,405
317,215
319,201 | 101,416
102,277
102,888
103,354
104,821
106,228
105,914
106,014
106,184
106,634
107,113 | 107,365
108,468
109,211
110,727
111,791
113,114
113,995
115,068
116,435
117,102
118,128 | 86,659
86,800
87,364
87,904
88,979
90,054
91,191
92,105
92,786
93,479
93,960 | 215,990
219,162
219,582
220,402
214,873
211,501
214,622
214,509
218,144
222,466
224,570 | 71,656
73,418
73,497
72,568
70,359
69,609
71,174
70,549
72,120
73,183
74,344 | 45,083
46,132
46,474
46,740
44,792
43,760
44,083
44,337
44,941
46,437
46,577 | 99,251
99,612
99,611
101,094
99,365
99,365
99,623
101,083
102,846
103,649 | Annual data are averages of monthly not seasonally adjusted figures. Seasonally
adjusted, end of period. Data beginning with 1982 are not comparable with earlier data. Effective in 2001, data classified based on North American Industry Classification System (NAICS). Data on NAICS basis available beginning with 1992. Earlier data based on Standard Industrial Classification (SIC). Data on both NAICS and SIC basis include semiconductors. TABLE B-59. Manufacturers' new and unfilled orders, 1969-2010 [Amounts in millions of dollars; monthly data seasonally adjusted] | | | New o | rders ¹ | | l | Infilled orders | 2 | Unfilled or | rders to shipm | ents ratio ² | |--|--|---|--|--|--|--|--|--|--|---| | Year or month | Total | Durabli
indu:
Total | c goods
stries
Capital
goods,
nondefense | Nondurable
goods
industries | Total | Durable
goods
industries | Nondurable
goods
industries | Total | Durable
goods
industries | Nondurable
goods
industries | | SIC: ³
1969 | 53,990 | 29,876 | 7,046 | 24,114 | 114,341 | 110,161 | 4,180 | 3.71 | 4.45 | 0.69 | | 1970 | 52,022
55,921
64,182
76,003
87,327
85,139
99,513
115,109
131,629
147,604 | 27,340
29,905
35,038
42,627
46,862
41,957
51,307
61,035
72,278
79,483 | 6,072
6,682
7,745
9,926
11,594
9,886
11,490
13,681
17,588
21,154 | 24,682
26,016
29,144
33,376
40,465
43,181
48,206
54,073
59,351
68,121 | 105,008
105,247
119,349
156,561
187,043
169,546
178,128
202,024
259,169
303,593 | 100,412
100,225
113,034
149,204
181,519
161,664
169,857
193,323
248,281
291,321 | 4,596
5,022
6,315
7,357
5,524
7,882
8,271
8,701
10,888
12,272 | 3.61
3.32
3.26
3.80
4.09
3.69
3.24
3.24
3.57
3.89 | 4.36
4.00
3.85
4.51
4.93
4.45
3.88
3.85
4.20
4.62 | .76
.76
.86
.91
.62
.82
.74
.71 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1988 | 156,359
168,025
162,140
175,451
192,879
195,706
195,204
209,389
228,270
239,572 | 79,392
83,654
78,064
88,140
100,164
102,356
103,647
110,809
122,076
126,055 | 21,135
21,806
19,213
19,624
23,669
24,545
23,982
26,094
31,108
32,988 | 76,967
84,371
84,077
87,311
92,715
93,351
91,557
98,579
106,194
113,516 | 327,416
326,547
311,887
347,273
373,529
387,196
393,515
430,426
474,154
508,849 | 315,202
314,707
300,798
333,114
359,651
372,097
376,699
408,688
452,150
487,098 | 12,214
11,840
11,089
14,159
13,878
15,099
16,816
21,738
22,004
21,751 | 3.85
3.87
3.84
3.53
3.60
3.67
3.59
3.63
3.64
3.96 | 4.58
4.68
4.74
4.29
4.37
4.47
4.41
4.43
4.46
4.85 | .75
.69
.62
.69
.64
.68
.70
.83
.76 | | 1990
1991
1992
<i>NAICS: 3</i> | 244,507
238,805
248,212 | 125,583
119,849
126,308 | 33,331
30,471
31,524 | 118,924
118,957
121,905 | 531,131
519,199
492,893 | 509,124
495,802
469,381 | 22,007
23,397
23,512 | 4.15
4.08
3.51 | 5.15
5.07
4.30 | .76
.79
.75 | | 1992
1993
1994
1995
1996
1997
1998 | 246,668
266,641
285,542
297,282
314,986
317,345
329,770 | 128,672
143,803
154,137
162,399
174,377
178,327
187,674 | 40,681
45,175
51,011
54,066
60,697
62,133
64,392 | | | 451,163
425,824
434,707
447,041
488,282
512,591
495,861
505,300 | | | 5.14
4.66
4.21
3.97
4.14
4.04
3.97
3.76 | | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 346,789
322,736
316,835
330,432
354,655
395,383
419,417
456,124
453,583
371,038 | 193,881
173,062
167,577
174,366
184,296
202,280
214,970
235,918
215,118
170,024 | 69,278
58,240
51,858
53,086
56,179
65,849
71,713
84,340
73,685
53,799 | | | 549,193
514,132
462,279
478,545
497,801
574,104
661,749
868,116
892,699
793,288 | | | 3.87
4.21
4.05
3.92
3.89
3.85
4.18
4.80
5.73
6.20 | | | 2009: Jan | 357,692
362,261
352,850
356,003
361,322
365,278
374,824
373,332
381,676
385,773
390,090
394,645 | 162,836
165,185
160,502
163,062
167,069
164,345
176,526
171,930
177,501
177,469
177,064 | 51,431
51,066
49,918
48,316
53,791
53,264
59,075
53,579
56,574
57,481
56,072
55,795 | | | 876,377
861,357
845,062
833,134
828,981
820,690
819,234
814,274
810,520
807,298
801,847
793,288 | | | 6.54
6.39
6.39
6.41
6.49
6.33
6.18
6.19
5.97
5.99
5.87
5.63 | | | 2010: Jan | 406,306
407,985
415,012
419,055
411,469
408,867
411,101
411,259
423,713
420,691
423,845 | 187,475
188,346
188,530
194,021
192,620
192,327
194,700
193,199
202,576
196,225
195,659 | 59,563
64,937
60,600
65,483
65,218
65,965
65,505
66,371
74,093
71,307
66,465 | | | 794,513
798,552
797,869
800,948
803,078
804,173
805,524
816,371
822,064
826,863 | | | 5.72
5.76
5.60
5.59
5.61
5.53
5.61
5.67
5.75 | | ¹ Annual data are averages of monthly not seasonally adjusted figures. ² Unfilled orders are seasonally adjusted, end of period. Ratios are unfilled orders at end of period to shipments for period (excludes industries with no unfilled orders). Annual ratios relate to seasonally adjusted data for December. ³ Effective in 2001, data classified based on North American Industry Classification System (NAICS). Data on NAICS basis available beginning with 1992. Earlier data based on the Standard Industrial Classification (SIC). Data on SIC basis include semiconductors. Data on NAICS basis do not include semiconductors. Note: For NAICS basis data beginning with 1992, because there are no unfilled orders for manufacturers' nondurable goods, manufacturers' nondurable new orders and nondurable shipments are the same (see Table B–58). ### **PRICES** TABLE B-60. Consumer price indexes for major expenditure classes, 1967-2010 [For all urban consumers; 1982-84=100, except as noted] | Voor or month | Allitama | Food
bever | | Annaral | Hausing | Transpor- | Medical | Recre- | Education and | Other
goods | Eporgu 3 | |--------------------------------|--|--|--|--|--|--|--|--|--|--|--| | Year or month | All items | Total ¹ | Food | Apparel | Housing | tation | care | ation ² | communi-
cation ² | and
services | Energy ³ | | 1967
1968
1969 | 33.4
34.8
36.7 | 35.0
36.2
38.1 | 34.1
35.3
37.1 | 51.0
53.7
56.8 | 30.8
32.0
34.0 | 33.3
34.3
35.7 | 28.2
29.9
31.9 | | | 35.1
36.9
38.7 | 23.8
24.2
24.8 | | 1970
1971
1972 | 38.8
40.5
41.8 | 40.1
41.4
43.1 | 39.2
40.4
42.1 | 59.2
61.1
62.3 | 36.4
38.0
39.4 | 37.5
39.5
39.9 | 34.0
36.1
37.3 | | | 40.9
42.9
44.7 | 25.5
26.5
27.2 | | 1973
1974
1975 | 44.4
49.3
53.8 | 48.8
55.5
60.2 | 48.2
55.1
59.8 | 64.6
69.4
72.5 | 41.2
45.8
50.7 | 41.2
45.8
50.1 | 38.8
42.4
47.5 | | | 46.4
49.8
53.9 | 29.4
38.1
42.1 | | 1976
1977
1978
1979 | 56.9
60.6
65.2
72.6 | 62.1
65.8
72.2
79.9 | 61.6
65.5
72.0
79.9 | 75.2
78.6
81.4
84.9 | 53.8
57.4
62.4
70.1 | 55.1
59.0
61.7
70.5 | 52.0
57.0
61.8
67.5 | | | 57.0
60.4
64.3
68.9 | 45.1
49.4
52.5
65.7 | | 1980
1981 | 82.4
90.9 | 86.7
93.5 | 86.8
93.6 | 90.9
95.3 | 81.1
90.4 | 83.1
93.2 | 74.9
82.9 | | | 75.2
82.6 | 86.0
97.7 | | 1982
1983
1984
1985 | 96.5
99.6
103.9
107.6 | 97.3
99.5
103.2
105.6 | 97.4
99.4
103.2
105.6 | 97.8
100.2
102.1
105.0 | 96.9
99.5
103.6
107.7 | 97.0
99.3
103.7
106.4 | 92.5
100.6
106.8
113.5 | | | 91.1
101.1
107.9
114.5 | 99.2
99.9
100.9
101.6 | | 1986
1987
1988 | 109.6
113.6
118.3 | 109.1
113.5
118.2 |
109.0
113.5
118.2 | 105.9
110.6
115.4 | 110.9
114.2
118.5 | 102.3
105.4
108.7 | 122.0
130.1
138.6 | | | 121.4
128.5
137.0 | 88.2
88.6
89.3 | | 1989
1990
1991 | 124.0
130.7
136.2 | 124.9
132.1
136.8 | 125.1
132.4
136.3 | 118.6
124.1
128.7 | 123.0
128.5
133.6 | 114.1
120.5
123.8 | 149.3
162.8
177.0 | | | 147.7
159.0
171.6 | 94.3
102.1
102.5 | | 1992
1993
1994 | 140.3
144.5
148.2 | 138.7
141.6
144.9 | 137.9
140.9
144.3 | 131.9
133.7
133.4 | 137.5
141.2
144.8 | 126.5
130.4
134.3 | 190.1
201.4
211.0 | 90.7
92.7 | 85.5
88.8 | 183.3
192.9
198.5 | 103.0
104.2
104.6 | | 1995
1996
1997
1998 | 152.4
156.9
160.5
163.0 | 148.9
153.7
157.7
161.1 | 148.4
153.3
157.3
160.7 | 132.0
131.7
132.9
133.0 | 148.5
152.8
156.8
160.4 | 139.1
143.0
144.3
141.6 | 220.5
228.2
234.6
242.1 | 94.5
97.4
99.6
101.1 | 92.2
95.3
98.4
100.3 | 206.9
215.4
224.8
237.7 | 105.2
110.1
111.5
102.9 | | 1999 | 166.6
172.2 | 164.6
168.4 | 164.1
167.8 | 131.3
129.6 | 163.9
169.6 | 144.4
153.3 | 250.6
260.8 | 102.0
103.3 | 101.2
102.5 | 258.3
271.1 | 106.6
124.6 | | 2001
2002
2003 | 177.1
179.9
184.0
188.9 | 173.6
176.8
180.5
186.6 | 173.1
176.2
180.0
186.2 | 127.3
124.0
120.9
120.4 | 176.4
180.3
184.8
189.5 | 154.3
152.9
157.6
163.1 | 272.8
285.6
297.1
310.1 | 104.9
106.2
107.5
108.6 | 105.2
107.9
109.8
111.6 | 282.6
293.2
298.7
304.7 | 129.3
121.7
136.5
151.4 | | 2004
2005
2006
2007 | 195.3
201.6
207.342 | 191.2
195.7
203.300 | 190.7
195.2
202.916 | 119.5
119.5
118.998 | 195.7
203.2
209.586 | 173.9
180.9
184.682 | 323.2
336.2
351.054 | 109.4
110.9
111.443 | 113.7
116.8
119.577 | 313.4
321.7
333.328 | 177.1
196.9
207.723 | | 2008
2009
2010 | 215.303
214.537
218.056 | 214.225
218.249
219.984 | 214.106
217.955
219.625 | 118.907
120.078
119.503 | 216.264
217.057
216.256 | 195.549
179.252
193.396 | 364.065
375.613
388.436 | 113.254
114.272
113.313 | 123.631
127.393
129.919 | 345.381
368.586
381.291 | 236.666
193.126
211.449 | | 2009: Jan
Feb
Mar | 211.143
212.193
212.709 | 219.729
219.333
218.794 | 219.675
219.205
218.600 | 114.764
118.825
122.545 | 216.928
217.180
217.374 | 166.738
169.542
169.647 | 369.830
372.405
373.189 | 113.822
114.461
114.625 | 126.151
126.190
126.187 | 350.259
351.223
361.156 | 174.622
178.741
177.454 | | Apr
May
June | 213.240
213.856
215.693 | 218.364
218.076
218.030 | 218.162
217.826
217.740 | 123.208
121.751
118.799 | 217.126
216.971
218.071 | 171.987
175.997
183.735
182.798 | 374.170
375.026
375.093 | 114.261
114.264
114.643 | 126.273
126.467
126.519 | 370.606
369.901
370.595 | 179.704
186.909
205.408 | | July
Aug
Sept | 215.351
215.834
215.969 | 217.608
217.701
217.617
217.957 | 217.257
217.350
217.218 | 115.620
117.130
122.476
123.998 | 218.085
217.827
217.178 | 182./98
184.386
183.932
185.362 | 375.739
376.537
377.727
378.552 | 114.619
114.755
114.629
114.157 | 126.914
128.128
129.035
129.128 | 372.894
372.699
374.219
375.444 | 201.938
204.971
202.243
199.198 | | Oct
Nov
Dec | 216.177
216.330
215.949 | 217.733
218.049 | 217.526
217.265
217.637 | 122.465
119.357 | 216.612
215.808
215.523 | 188.587
188.318 | 379.575
379.516 | 113.820
113.212 | 128.845
128.883 | 376.702
377.330 | 204.026
202.301 | | 2010: Jan
Feb
Mar
Apr | 216.687
216.741
217.631
218.009 | 219.223
219.140
219.378
219.536 | 218.874
218.778
219.032
219.218 | 116.678
118.869
122.073
122.143 | 215.925
215.841
216.023
215.798 | 190.512
189.577
192.130
193.994 | 382.688
385.907
387.142
387.703 | 113.310
113.345
113.339
113.781 | 129.072
129.105
129.236
129.344 | 377.652
377.992
378.808
378.911 | 208.026
204.455
209.999
212.977 | | May
June
July | 218.178
217.965
218.011 | 219.693
219.562
219.539 | 219.374
219.218
219.121 | 121.006
118.319
115.248 | 215.981
216.778
217.076 | 194.761
192.651
193.038 | 387.762
388.199
387.898 | 113.684
113.802
113.689 | 129.270
129.263
129.586 | 379.714
380.926
383.247 | 214.363
211.660
212.372 | | Aug
Sept
Oct | 218.312
218.439
218.711 | 219.877
220.586
221.005 | 219.491
220.216
220.616 | 116.667
121.011
122.454 | 216.976
216.602
216.100 | 193.454
192.412
194.283 | 388.467
390.616
391.240 | 113.521
113.120
112.984 | 130.599
131.154
130.959 | 383.685
383.663
382.764 | 212.663
210.003
210.947 | | Nov
Dec | 218.803
219.179 | 220.991
221.278 | 220.617
220.946 | 121.498
118.071 | 215.830
216.142 | 195.659
198.280 | 391.660
391.946 | 112.839
112.345 | 130.894
130.548 | 383.633
384.502 | 211.970
217.953 | Includes alcoholic beverages, not shown separately. December 1997=100. Household energy—gas (piped), electricity, fuel oil, etc.—and motor fuel. Motor oil, coolant, etc. also included through 1982. Note: Data beginning with 1983 incorporate a rental equivalence measure for homeowners' costs. Series reflect changes in composition and renaming beginning in 1998, and formula and methodology changes beginning in 1999. Table B-61. Consumer price indexes for selected expenditure classes, 1967-2010 [For all urban consumers; 1982–84=100, except as noted] | | | Food and b | neverages | | | | | Housing | | | | |---|--|---|--|---|---|--|--|---|--|---|---| | | | | Food | | | | Shelter | | Fu | els and utilit | ies | | Year or month | | | | | | | | Owners' | | Househo | ld energy | | | Total ¹ | Total | At
home | Away
from
home | Total ² | Total ² | Rent of
primary
residence | equiva-
lent
rent of
residen-
ces ^{3, 4} | Total ² | Total ² | Gas
(piped)
and
electricity | | 1967
1968
1969 | 35.0
36.2
38.1 | 34.1
35.3
37.1 | 35.1
36.3
38.0 | 31.3
32.9
34.9 | 30.8
32.0
34.0 | 28.8
30.1
32.6 | 42.2
43.3
44.7 | | 27.1
27.4
28.0 | 21.4
21.7
22.1 | 23.7
23.9
24.3 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 40.1
41.4
43.1
48.8
55.5
60.2
62.1
65.8
72.2
79.9
86.7 | 39.2
40.4
42.1
48.2
55.1
59.8
61.6
65.5
72.0
79.9
86.8 | 39.9
40.9
42.7
49.7
57.1
61.8
63.1
66.8
73.8
81.8 | 37.5
39.4
41.0
44.2
49.8
54.5
58.2
62.6
68.3
75.9
83.4 | 36.4
38.0
39.4
41.2
45.8
50.7
53.8
57.4
62.4
70.1
81.1 | 35.5
37.0
38.7
40.5
44.4
48.8
51.5
54.9
60.5
68.9
81.0 | 46.5
48.7
50.4
52.5
55.2
58.0
61.1
64.8
69.3
74.3 | | 29.1
31.1
32.5
34.3
40.7
45.4
49.4
54.7
58.5
64.8
75.4 | 23.1
24.7
25.7
27.5
34.4
39.4
43.3
49.0
53.0
61.3
74.8 | 25.4
27.1
28.5
29.9
34.5
40.1
44.7
50.5
55.0
61.0 | | 1981
1982
1983
1984
1985
1985
1986
1987
1988 | 93.5
97.3
99.5
103.2
105.6
109.1
113.5
118.2
124.9 | 93.6
97.4
99.4
103.2
105.6
109.0
113.5
118.2
125.1 | 94.8
98.1
99.1
102.8
104.3
107.3
111.9
116.6
124.2 | 90.9
95.8
100.0
104.2
108.3
112.5
117.0
121.8
127.4
133.4 | 90.4
96.9
99.5
103.6
107.7
110.9
114.2
118.5
123.0 | 90.5
96.9
99.1
104.0
109.8
115.8
121.3
127.1
132.8
140.0 | 87.9
94.6
100.1
105.3
111.8
118.3
123.1
127.8
132.8 |
102.5
107.3
113.2
119.4
124.8
131.1
137.4
144.8 | 86.4
94.9
100.2
104.8
106.5
104.1
103.0
104.4
107.8 | 87.2
95.6
100.5
104.0
104.5
99.2
97.3
98.0
100.9 | 81.9
93.2
101.5
105.4
107.1
105.7
103.8
104.6
107.5 | | 1991
1992
1993
1994
1995
1996
1997
1998 | 136.8
138.7
141.6
144.9
148.9
153.7
157.7
161.1
164.6 | 136.3
137.9
140.9
144.3
148.4
153.3
157.3
160.7 | 135.8
136.8
140.1
144.1
148.8
154.3
158.1
161.1 | 137.9
140.7
143.2
145.7
149.0
152.7
157.0
161.1
165.1 | 133.6
137.5
141.2
144.8
148.5
152.8
156.8
160.4
163.9 | 146.3
146.3
151.2
155.7
160.5
165.7
171.0
176.3
182.1
187.3 | 143.3
146.9
150.3
154.0
157.8
162.0
166.7
172.1 | 150.4
150.4
155.5
160.5
165.8
171.3
176.8
181.9
187.8
192.9 | 115.3
117.8
121.3
122.8
123.7
127.5
130.8
128.5
128.8 | 106.7
108.1
111.2
111.7
111.5
115.2
117.9
113.7 | 109.3
112.6
114.8
118.5
119.2
119.2
122.1
125.1
121.2 | | 2000
2001 | 168.4
173.6
176.8
180.5
186.6
191.2
195.7
203.300
214.225
218.249 | 167.8
173.1
176.2
180.0
186.2
190.7
195.2
202.916
214.106
217.955 | 167.9
173.4
175.6
179.4
186.2
189.8
193.1
201.245
214.125
215.124 | 169.0
173.9
178.3
182.1
187.5
193.4
199.4
206.659
215.769
223.272 | 169.6
176.4
180.3
184.8
189.5
195.7
203.2
209.586
216.264
217.057 | 193.4
200.6
208.1
213.1
218.8
224.4
232.1
240.611
246.666
249.354 | 183.9
192.1
199.7
205.5
211.0
217.3
225.1
234.679
243.271
248.812 | 198.7
206.3
214.7
219.9
224.9
230.2
238.2
246.235
252.426
256.610 | 137.9
150.2
143.6
154.5
161.9
179.0
194.7
200.632
220.018
210.696 | 122.8
135.4
127.2
138.2
144.4
161.6
177.1
181.744
200.808
188.113 | 128.0
142.4
134.4
145.0
150.6
166.5
182.1
186.262
202.212
193.563 | | 2010 | 219.984
219.729
219.333
218.794
218.076
218.030
217.608
217.701
217.617
217.957
217.733
218.049 | 219.625
219.675
219.205
218.600
218.162
217.826
217.740
217.257
217.350
217.218
217.526
217.265
217.637 | 215.836
219.744
218.389
217.110
215.088
214.824
213.815
213.722
213.227
213.605
212.816
213.359 | 226.114
221.319
221.968
222.216
222.905
223.023
223.163
223.345
223.675
224.003
224.224
224.633
224.789 | 216.256
216.928
217.180
217.374
217.126
216.971
218.071
218.085
217.827
217.178
216.612
215.808
215.523 | 248.396
248.292
248.878
249.597
249.855
249.779
250.243
250.310
250.248
249.474
248.211
247.863 | 249.385
247.974
248.305
248.639
249.069
249.092
248.994
249.022
248.965
248.888
248.896 | 256.584
255.500
255.779
256.321
256.875
256.875
256.872
257.155
256.865
256.860
256.727 | 214.187
215.232
213.520
210.501
207.175
206.358
212.667
212.661
211.618
207.937
208.955
208.760 | 189.286
194.149
192.168
188.736
184.903
183.783
190.647
190.534
189.735
188.509
184.146
185.165
184.886 | 192.886
199.791
197.886
194.752
190.686
189.619
196.754
196.767
195.475
194.176
188.963
189.166
188.724 | | 2010: Jan Feb Feb Mar Apr Apr July July Aug Sept Oct Nov Dec Mar Feb Mar Arg Sept Oct Sept Dec Market Arg Dec Feb Market Arg Arg Sept Oct Sept Nov Dec Market Arg Dec Market Arg Sept Sept Nov Dec Market Arg Sept Sept Sept Sept Sept Sept Sept Sept | 219.223
219.140
219.378
219.536
219.693
219.539
219.877
220.586
221.005
220.991
221.278 | 218.874
218.778
219.032
219.218
219.374
219.218
219.121
219.491
220.216
220.616
220.617
220.946 | 215.404
215.118
215.623
215.737
215.793
215.361
215.256
215.382
216.161
216.698
216.538
216.955 | 224.916
225.081
224.991
225.276
225.573
225.797
225.710
226.422
227.075
227.287
227.512
227.722 | 215.925
215.841
216.023
215.798
215.981
216.778
217.076
216.976
216.602
216.100
215.830
216.142 | 247.950
248.001
248.052
248.031
248.100
248.470
248.677
248.595
248.522
248.646
248.738
248.972 | 249.144
249.017
249.089
249.012
248.925
248.999
249.126
249.024
249.368
249.618
250.317
250.986 | 256.591
256.483
256.272
256.170
256.163
256.352
256.395
256.509
256.823
257.202
257.452 | 211.381
210.819
212.295
211.726
212.773
217.820
219.614
219.602
217.695
213.031
210.978
212.505 | 187.330
186.345
187.864
187.054
188.017
193.678
195.268
194.865
192.635
187.271
184.764
186.338 | 190.439
189.549
191.280
190.284
191.628
198.207
200.177
199.632
197.049
190.603
187.335
188.443 | See next page for continuation of table. Includes alcoholic beverages, not shown separately. Includes other items not shown separately. 3 December 1982=100. Beginning January 2010, includes expenditure weight for second homes. Prior data are for primary residence only. Table B–61. Consumer price indexes for selected expenditure classes, 1967-2010-Continued [For all urban consumers; 1982-84=100, except as noted] | | | | | Transportation | <u> </u> | | | | Medical care | | |--|---|---|---|---|---|---|---|---|---|--| | | | | Priva | ate transporta | tion | | | | | | | Year or month | Total | | New ve | ehicles | Used | Matar | Public
trans-
porta- | Total | Medical
care
com- | Medical care | | | | Total ² | Total ² | New
cars | cars
and
trucks | Motor
fuel | tion | | modities | services | | 1967
1968
1969 | 33.3
34.3
35.7 | 33.8
34.8
36.0 | 49.3
50.7
51.5 | 49.3
50.7
51.5 | 29.9 | 26.4
26.8
27.6 | 27.4
28.7
30.9 | 28.2
29.9
31.9 | 44.9
45.0
45.4 | 26.0
27.9
30.2 | | 1970
1971
1972
1972
1973
1974
1975
1976
1977
1978 | 37.5
39.5
39.9
41.2
45.8
50.1
55.1
59.0
61.7
70.5 | 37.5
39.4
39.7
41.0
46.2
50.6
55.6
59.7
62.5
71.7 | 53.1
55.3
54.8
54.8
58.0
63.0
67.0
70.5
75.9
81.9 | 53.0
55.2
54.7
54.8
57.9
62.9
70.4
75.8
81.8 | 31.2
33.0
33.1
35.2
36.7
43.8
50.3
54.7
55.8
60.2 | 27.9
28.1
28.4
31.2
42.2
45.1
47.0
49.7
51.8
70.1 | 35.2
37.8
39.3
39.7
40.6
43.5
47.8
50.0
51.5
54.9 | 34.0
36.1
37.3
38.8
42.4
47.5
52.0
57.0
61.8
67.5 | 46.5
47.3
47.4
47.5
49.2
53.3
56.5
60.2
64.4
69.0 | 32.3
34.7
35.9
37.5
41.4
46.6
51.3
56.4
61.2
67.2 | | 1980
1981
1982
1983
1984
1985
1986
1987
1987
1988 | 83.1
93.2
97.0
99.3
103.7
106.4
102.3
105.4
108.7
114.1 | 84.2
93.8
97.1
99.3
103.6
106.2
101.2
104.2
107.6
112.9 | 88.5
93.9
97.5
99.9
102.6
106.1
110.6
114.4
116.5
119.2 | 88.4
93.7
97.4
99.9
102.8
106.1
110.6
114.6
116.9 | 62.3
76.9
88.8
98.7
112.5
113.7
108.8
113.1
118.0
120.4 | 97.4
108.5
102.8
99.4
97.9
98.7
77.1
80.2
80.9
88.5 | 69.0
85.6
94.9
99.5
105.7
110.5
117.0
121.1
123.3
129.5 | 74.9
82.9
92.5
100.6
106.8
113.5
122.0
130.1
138.6
149.3 | 75.4
83.7
92.3
100.2
107.5
115.2
122.8
131.0
139.9
150.8 | 74.8
82.8
92.6
100.7
106.7
113.2
121.9
130.0
138.3
148.9 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 120.5
123.8
126.5
130.4
134.3
139.1
144.3
144.6
144.4 | 118.8
121.9
124.6
127.5
131.4
136.3
140.0
141.0
137.9
140.5 |
121.4
126.0
129.2
132.7
137.6
141.0
143.7
144.3
143.4
142.9 | 121.0
125.3
128.4
131.5
136.0
139.0
141.4
141.7
140.7 | 117.6
118.1
123.2
133.9
141.7
156.5
157.0
151.1
150.6
152.0 | 101.2
99.4
99.0
98.0
98.5
100.0
106.3
106.2
92.2
100.7 | 142.6
148.9
151.4
167.0
172.0
175.9
186.7
190.3
197.7 | 162.8
177.0
190.1
201.4
211.0
220.5
228.2
234.6
242.1
250.6 | 163.4
176.8
188.1
195.0
200.7
204.5
210.4
215.3
221.8
230.7 | 162.7
177.1
190.5
202.9
213.4
224.2
232.4
239.1
246.8
255.1 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 153.3
154.3
152.9
157.6
163.1
173.9
180.9
184.682
195.549
179.252 | 149.1
150.0
148.8
153.6
159.4
170.2
177.0
180.778
191.039
174.762 | 142.8
142.1
140.0
137.9
137.1
137.9
137.6
136.254
134.194
135.623 | 139.6
138.9
137.3
134.7
133.9
135.2
136.4
135.865
135.401
136.685 | 155.8
158.7
152.0
142.9
133.3
139.4
140.0
135.747
133.951
126.973 | 129.3
124.7
116.6
135.8
160.4
195.7
221.0
239.070
279.652
201.978 | 209.6
210.6
207.4
209.3
209.1
217.3
226.6
230.002
250.549
236.348 | 260.8
272.8
285.6
297.1
310.1
323.2
336.2
351.054
364.065
375.613 | 238.1
247.6
256.4
262.8
269.3
276.0
285.9
289.999
296.045
305.108 | 266.0
278.8
292.9
306.0
321.3
336.7
350.6
369.302
384.943
397.299 | | 2010 | 193.396
166.738
169.542
169.647
171.987
175.997
183.735
182.798
184.386
183.932
185.362
188.587
188.318 | 188.747
161.788
164.871
165.023
167.516
171.757
179.649
178.330
179.987
179.466
180.896
184.099
183.766 | 138.005
133.273
134.186
134.611
134.863
135.162
135.719
136.055
134.080
134.576
137.268
138.831
138.857 | 138.094
135.637
135.984
135.947
136.037
136.172
136.486
136.844
134.666
135.041
137.851
139.821
139.728 | 143.128
124.863
122.837
121.061
121.213
122.650
124.323
125.061
128.028
129.369
132.689
134.173
137.406 | 239.178
156.604
167.395
168.404
177.272
193.609
225.021
217.860
225.089
220.690
219.015
228.050
224.730 | 251.351
234.394
231.529
230.735
229.827
228.878
232.540
238.932
238.957
239.855
241.060
244.226
245.203 | 388.436
369.830
372.405
373.189
374.170
375.026
375.093
375.739
376.537
377.727
378.552
379.575
379.516 | 314.717
299.998
302.184
302.908
303.979
304.697
304.683
304.229
305.797
307.671
308.379
308.546
308.221 | 411.208
391.365
394.047
394.837
395.753
396.648
396.750
397.868
398.303
399.160
400.015
401.452 | | 2010: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 190.512
189.577
192.130
193.994
194.761
192.651
193.038
193.454
192.412
194.283
195.659
198.280 | 186.308
185.274
187.796
189.503
190.071
187.593
188.028
188.616
187.646
189.674
190.915 | 138.743
138.851
138.600
138.174
137.750
137.503
137.323
137.119
137.365
137.849
138.222
138.567 | 139.290
139.198
138.712
138.170
137.896
137.759
137.462
137.180
137.423
137.880
138.015
138.147 | 139.174
140.218
140.797
141.315
142.537
144.399
146.379
147.909
146.065
144.040
142.250
142.454 | 234.106
227.674
237.671
244.801
246.671
234.868
234.642
235.690
232.518
240.303
245.165
256.025 | 241.058
241.967
244.766
249.135
253.275
257.825
257.337
254.717
252.525
251.435
254.995
257.172 | 382.688
385.907
387.142
387.703
387.762
388.199
387.898
388.467
390.616
391.240
391.660
391.946 | 310.494
312.864
314.023
314.535
314.923
314.888
314.113
315.804
316.082
316.794
317.199 | 404.937
408.447
409.687
410.256
410.173
410.802
410.710
411.182
413.807
414.564
414.850
415.079 | TABLE B-62. Consumer price indexes for commodities, services, and special groups, 1967-2010 [For all urban consumers; 1982-84=100, except as noted] | | | Commi | odities | | | Special | indexes | | | All items | | |--|--|---|---|---|--|--|--|---|---|--|---| | Year or month | All
items
(CPI-U) ¹ | All
com-
modities | Com-
modities
less
food | Services | All items
less
food | All items
less
energy | All items
less
food and
energy | All items
less
medical
care | CPI-U-X1
(Dec. 1982
= 97.6) ² | CPI-U-RS
(Dec. 1977
= 100) ³ | C-CPI-U
(Dec. 1999
= 100) ⁴ | | 1967
1968
1969 | 33.4
34.8
36.7 | 36.8
38.1
39.9 | 38.6
40.0
41.7 | 28.8
30.3
32.4 | 33.4
34.9
36.8 | 34.4
35.9
38.0 | 34.7
36.3
38.4 | 33.7
35.1
37.0 | 36.3
37.7
39.4 | | | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 38.8
40.5
41.8
44.4
49.3
53.8
56.9
60.6
65.2
72.6 | 41.7
43.2
44.5
47.8
53.5
58.2
60.7
64.2
68.8
76.6 | 43.4
45.1
46.1
47.7
52.8
57.6
60.5
63.8
67.5
75.3 | 35.0
37.0
38.4
40.1
43.8
48.0
52.0
56.0
60.8
67.5 | 39.0
40.8
42.0
43.7
48.0
52.5
56.0
59.6
63.9
71.2 | 40.3
42.0
43.4
46.1
50.6
55.1
58.2
61.9
66.7
73.4 | 40.8
42.7
44.0
45.6
49.4
53.9
57.4
61.0
65.5 | 39.2
40.8
42.1
44.8
49.8
54.3
57.2
60.8
65.4
72.9 | 41.3
43.1
44.4
47.2
51.9
56.2
59.4
63.2
67.5
74.0 | 104.4 | | | 1980 | 82.4
90.9
96.5
99.6
103.9
107.6
109.6
113.6
118.3 | 86.0
93.2
97.0
99.8
103.2
105.4
107.7
111.5 | 85.7
93.1
96.9
100.0
103.1
105.2
101.7
104.3
107.7
112.0 | 77.9
88.1
96.0
99.4
104.6
109.9
115.4
120.2
125.7 | 81.5
90.4
96.3
99.7
104.0
108.0
109.8
113.6
118.3
123.7 | 73.4
81.9
90.1
96.1
99.6
104.3
108.4
117.2
122.3
128.1 | 80.8
89.2
95.8
99.6
104.6
109.1
113.5
118.2
123.4 | 82.8
91.4
96.8
99.6
103.7
107.2
108.8
112.6
117.0 | 82.3
90.1
95.6
99.6
103.9
107.6
109.6
113.6
118.3 | 127.1
139.2
147.6
153.9
160.2
165.7
168.7
174.4
180.8 | | | 1990
1991
1992
1993
1993
1995
1996
1997
1998 | 130.7
136.2
140.3
144.5
152.4
156.9
160.5
163.0 | 122.8
126.6
129.1
131.5
133.8
136.4
139.9
141.8
141.9 | 117.4
121.3
124.2
126.3
127.9
129.8
132.6
133.4
132.0
134.0 | 139.2
146.3
152.0
157.9
163.1
168.7
174.1
179.4
184.2 | 130.3
136.1
140.8
145.1
149.0
153.1
157.5
161.1
163.4
167.0 | 134.7
140.9
145.4
150.0
154.1
158.7
163.1
167.1
170.9 | 135.5
142.1
147.3
152.2
156.5
161.2
165.6
169.5
173.4 | 128.8
133.8
137.5
141.2
144.7
148.6
152.8
156.3
158.6
162.0 | 130.7
136.2
140.3
144.5
148.2
152.4
156.9
160.5
163.0 | 198.0
205.1
210.3
215.5
220.1
225.4
231.4
236.4
239.7
244.7 | | | 2000
2001
2002
2003
2004
2005
2006
2007
2008 | 172.2
177.1
179.9
184.0
188.9
195.3
201.6
207.342
215.303
214.537 | 149.2
150.7
149.7
151.2
154.7
160.2
164.0
167.509
174.764
169.698 | 139.2
138.9
136.0
136.5
138.8
144.5
148.0
149.720
155.310
147.071 | 195.3
203.4
209.8
216.5
222.8
230.1
238.9
246.848
255.498
259.154 | 173.0
177.8
180.5
184.7
189.4
196.0
202.7
208.098
215.528
214.008 | 178.6
183.5
187.7
190.6
194.4
198.7
203.7
208.925
214.751
218.433 |
181.3
186.1
190.5
193.2
196.6
200.9
205.9
210.729
215.572
219.235 | 167.3
171.9
174.3
178.1
182.7
188.7
194.7
200.080
207.777
206.555 | 172.2
177.1
179.9
184.0
188.9
195.3
201.6
207.342
215.303
214.537 | 252.9
260.0
264.2
270.1
277.4
286.7
296.1
304.5
316.2
315.0 | 102.0
104.3
105.6
107.8
110.5
113.7
117.0
119.957
124.433
124.353 | | 2010 | 218.056
211.143
212.709
213.240
213.856
215.693
215.351
215.834
215.969
216.177
216.330
215.949 | 174.566
164.360
165.891
166.645
167.816
169.060
171.593
170.483
171.081
171.559
172.252
173.061
172.572 | 152.990
139.258
141.491
142.728
144.464
146.261
149.697
148.386
149.155
149.846
150.663
151.847
151.052 | 261.274
257.780
258.328
258.597
258.466
258.433
259.544
259.992
260.355
260.136
259.844
259.323
259.055 | 217.828
209.777
211.076
211.775
212.464
213.236
215.069
215.617
215.795
215.986
216.207
215.793 | 220.458
216.586
217.325
218.033
218.388
218.323
218.440
218.642
219.076
219.624
219.291
219.048 | 221.337
216.719
217.685
218.639
219.143
219.128
219.350
219.596
220.137
220.731
220.384
220.025 | 209.689
203.281
204.265
204.766
205.275
205.876
207.764
207.388
207.855
207.949
208.131
208.250
207.860 | 218.056
211.143
212.193
212.709
213.240
213.856
215.693
215.351
215.834
215.969
216.177
216.330
215.949 | 320.2
310.1
311.6
312.4
313.1
314.0
316.7
316.2
316.9
317.1
317.5
317.7 | 122.155
122.868
123.139
123.494
123.988
125.216
124.933
125.226
125.238
125.359
125.447 | | 2010: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 216.687
216.741
217.631
218.009
218.178
217.965
218.011
218.312
218.439
218.711
218.803
219.179 | 173.646
173.419
174.798
175.333
175.333
173.899
173.503
173.925
174.282
175.225
175.415
176.015 | 152.035
151.767
153.516
154.163
154.106
152.247
151.754
152.182
152.395
153.508
153.761
154.443 | 259.459
259.792
260.196
260.420
260.756
261.756
262.241
262.320
261.927
261.921
262.074 | 216.362
216.440
217.430
217.839
218.010
217.788
217.857
218.147
218.179
218.431
218.538
218.921 | 219.287
219.708
220.133
220.252
220.298
220.336
220.619
221.030
221.236
221.235
221.045 | 220.086
220.602
221.059
221.166
221.193
221.265
221.258
221.551
221.907
222.079
222.077
221.795 | 208.499
208.432
209.301
209.669
209.841
209.605
209.664
209.952
210.001
210.257
210.336
210.712 | 216.687
216.741
217.631
218.009
218.178
217.965
218.011
218.312
218.439
218.711
218.803
219.179 | 318.2
318.3
319.6
320.1
320.4
320.1
320.6
320.8
321.2
321.3
321.3 | 125.628
125.604
126.162
126.375
126.451
126.247
126.203
126.353
126.418
126.614
126.650 | ¹ Consumer price index, all urban consumers. ¹ Consumer price index, all urban consumers. ² CPI-UX reflects a rental equivalence approach to homeowners' costs for the CPI-U for years prior to 1983, the first year for which the official index incorporates such a measure. CPI-U-X1 is rebased to the December 1982 value of the CPI-U (1982–84=100) and is identical with CPI-U data from December 1982 forward. Data prior to 1967 estimated by moving the series at the same rate as the CPI-U for each year. ³ Consumer price index research series (CPI-U-RS) using current methods introduced in eyen 1999. Data for 2010 are preliminary. All data are subject to revision annually. ⁴ Chained consumer price index (C-CPI-U) introduced in August 2002. Data for 2009 and 2010 are subject to revision. TABLE B-63. Changes in special consumer price indexes, 1967-2010 [For all urban consumers; percent change] | | All i | tems | | ns less
od | | ns less
ergy | All iter | ms less
d energy | All ite
medic | ms less
al care | |---|---|--|---|--|--|--|--|---|---|--| | Year or month | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | | 1967 1968 1969 1970 1971 1972 1971 1972 1974 1975 1976 1976 1977 1977 1978 1980 1980 1981 1980 1981 1982 1988 1989 1990 1991 1992 1993 1994 1995 1999 1990 1991 1992 1993 1999 1990 1991 1992 1993 1999 1990 1991 1992 1993 1999 1990 1999 1990 1991 1992 1992 1993 1999 1990 1999 1990 1991 1992 1993 1999 1990 1990 1990 1990 1990 1990 | 3.0
4.7
6.2
5.6
3.3
3.4
8.7
12.3
6.7
9.7
13.3
12.5
8.9
3.8
3.8
3.9
3.8
3.8
1.1
4.4
4.6
6.1
2.7
2.7
2.7
2.5
3.3
3.4
4.9
4.9
2.7
2.7
2.7
2.7
2.7
2.7
2.7
2.7
2.7
2.7 | 3.1
4.2
5.5
5.7
4.4
3.2
2.1
1.0
9.1
1.3
1.5
1.0
1.3
1.0
1.0
1.3
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0 | 3.3
5.0
5.6
6.3
2.9
6.1
2.2
7.3
6.1
8.4
1.3
9.4
1.1
4.1
4.5
6.3
3.3
2.2
7.7
3.1
8.8
1.5
2.8
2.8
2.7
3.1
3.6
3.3
2.9
4.1
4.5
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0 | 3.4
4.5
5.4
4.6
2.9
9.8
9.8
9.7
6.4
11.4
10.9
6.5
3.5
3.5
3.1
4.6
5.3
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5 | 3.2
4.9
6.5
5.4
3.5
8.7
11.7
6.6
7.7
11.1
11.7
4.2
4.5
4.4
4.0
3.3
3.1
2.9
2.1
2.0
2.2
2.2
2.2
2.2
2.2
2.2
2.2
2.2
2.2 | 2.7
4.4
5.8
6.1
4.2
9.8
8.8
9.5
6.6
6.4
7.8
10.0
11.6
6.7
3.9
4.1
4.7
5.2
4.3
2.2
3.2
2.7
3.0
2.2
2.5
2.3
2.2
2.5
2.2
2.5
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6 | 3.8
5.1
6.2
6.3
3.1
3.0
4.7
7.1.1.1
6.5
11.3
12.2
9.5
4.5
4.5
4.7
4.3
3.2
2.5
2.5
2.5
2.5
2.5
2.5
2.7
1.1
2.2
2.2
2.2
2.2
2.2
2.2
2.2
2.2
2.2 | 3.6
4.6
5.8
4.7
3.0
8.3
8.3
9.8
12.4
10.4
4.1
4.5
5.0
4.1
4.1
4.5
5.0
4.1
4.1
4.5
2.1
2.4
2.4
2.4
2.4
2.4
2.4
2.4
2.4
2.4
2.4 | 2.7
4.7
6.1
5.2
3.2
3.4
4.5
6.7
4.5
6.7
4.5
6.7
4.5
6.7
4.5
6.7
4.5
6.7
4.5
6.7
4.5
6.7
4.5
6.7
4.5
6.7
4.5
6.7
4.5
6.7
4.5
6.7
4.5
6.7
6.7
6.7
6.7
6.7
6.7
6.7
6.7
6.7
6.7 | 21 4.2 5.9 4.1 3.2 6.3 6.3 6.3 6.3 6.3 6.3 6.3 6.3 6.3 6.3 | | | | | | Percer | nt change fro | m preceding i | month | | | | | | Unad-
justed | Seasonally
adjusted | Unad-
justed | Seasonally
adjusted | Unad-
justed | Seasonally
adjusted | Unad-
justed
| Seasonally
adjusted | Unad-
justed | Seasonally
adjusted | | 2009: Jan Feb Mar Apr June July Aug Sept Oct Mar Apr May June July Aug Sept Oct Nov Dec Dec July Aug Apr Mar Apr May June July Aug Sept Oct Nov Dec | 0.44
5.52
2.23
3.39
-2.22
1.1
1.1
1.1
-2.2
3.3
0.0
4.4
4.4
4.4
1.1
1.1
1.1
1.1
1.1
1.1
1.1 | 0.3
4.1
1.1
1.7
1.1
1.4
2.2
2.2
2.2
2.2
2.3
1.1
1.1
1.3
3.3
3.3
3.3
1.2
2.5
5.5 | 0.44
6.63
3.3
3.4
4.1.0
-1.1
1.1
1.1
-2.2
3.3
0.0
5.5
2.1
1.1
0.1
1.1
0.0
1.1 | 0.3
5.5
1.1
2.2
8.8
2.2
2.3
3.2
2.0
0.0
1.1
1.2
2.2
2.3
3.3
3.3
1.6 | 0.3 3 3 3 2 2 0 0 1.1 1 2 2 3 3 2 -2.1 1 1 2 2 2 2 1 1 1 0 0 0 0 0 0 0 0 0 0 | 0.2
1.1
2.2
1.1
1.1
1.1
2.2
0.0
1.1
1.1
1.1
1.1
1.1
1.1
1.1
1.1
1.1 | 0.3 | 0.2
2.2
2.2
2.1
1.1
2.2
2.0
0.1
1.1
0.0
0.1
0.0 | 0.4
5.2
2.2
3.3
9.9
2.2
.0
0.1
1.1
2
2.3
3.0
0.1
1.1
1.1
1.1
0.0
1.1 | 0.3 | Source: Department of Labor (Bureau of Labor Statistics). ¹ Changes from December to December are based on unadjusted indexes. Table B-64. Changes in consumer price indexes for commodities and services, 1939-2010 [For all urban consumers: percent change] | | All it | ems | | Comm | odities | | | Serv | ices | | Medica | I care ² | Ene | rgy ³ | |--|--|------------|---|--|---|--|---|---|---|--------------------|--------------|---|--------------|--| | Year | Dec. | Year | Tot | tal | Fo | od | Tot | al | Medica | al care | Dec. | Year | Dec. | Year | | | to
Dec. ¹ | to
year | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | to
Dec. 1 | to
year | to
Dec. 1 | to
year | | 1939 1940 1941 1942 1943 1944 1945 1946 1947 1948 1949 1950 1950 1950 1951 1952 1953 1953 1955 1955 1956 1957 1958 1957 1958 1957 1958 1960 1961 1966 1967 1977 1978 1979 1980 1977 1977 1978 1979 1979 1980 1981 1982 1983 1984 1985 1988 1988 1989 1999 1991 1981 1982 1983 1984 1985 1986 1987 1977 1978 1979 1979 1980 1971 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1999 1991 1991 1992 1993 1993 1994 1999 1999 1999 1999 1999 | 0.0
9.9
9.0
3.0
2.3
2.1
8.8
3.0
9.0
3.2
1.8
8.8
3.0
9.1
1.4
1.4
1.9
1.3
1.6
1.9
1.3
1.6
1.9
1.8
1.9
1.8
1.9
1.9
1.9
1.9
1.9
1.9
1.9
1.9 | -1.4 | -0.7 -1.4 -13.3 -1.4 -13.3 -1.4 -13.3 -1.6 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.6 -1.2 -1.2 -1.2 -1.2 -1.2 -1.2 -1.2 -1.2 | -2.0
.7
6.7
6.7
14.5
9.3
3.0
20.5
7.2
-2.7
.7
9.0
1.3
.9
.9
1.2
2.6
1.1
2.6
3.5
4.7
4.5
3.0
9.9
1.2
2.6
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
1.3
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3 | 2.5 5 15.7 9.0 3.5 11.3 11.3 11.3 11.3 11.3 11.3 11.3 | -2.5 1.7 1.7 1.7 1.7 1.7 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 | 0.0 8.4 4.2 3.3 2.3 2.7 7.5 6.6 5.9 7.3 6.6 5.9 7.2 2.5 1.6 2.4 4.2 2.0 3.4 2.2 2.7 7.3 5.8 4.3 3.3 3.2 2.5 1.4 4.1 3.4 4.5 4.1 3.4 4.5 4.5 4.5 4.5 4.3 8.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4 | 0.0 8.8 3.1 2.3 3.1 2.2 2.1.5 4.3 3.7 3.1 4.3 3.7 3.1 3.1 7.2 2.0 2.0 3.3 8.8 4.2 2.2 3.3 3.5 5.2 2.5 5.1 3.9 3.9 3.3 3.3 2.2 3.3 3.3 3.3 2.2 3.3 3.3 3.3 | 1.2
0.1
1.2
3.5
5.6
3.1
9.0
6.4
6.9
1.6
4.0
5.8
3.4
4.0
5.8
3.4
4.0
5.8
3.4
4.0
5.8
3.4
4.0
5.8
3.1
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1 | 1.2 | 1.0 | 0.0 1.0 2.9 4.7 6.0 6.5 6.6 6.6 6.6 6.6 6.6 6.5 7.7 7.4 4.0 4.2 4.4 4.2 4.4 4.2 4.4 4.2 4.4 4.3 7.7 4.0 4.4 4.2 4.4 4.3 7.3 3.2 3.3 3.4 4.5 6.6 6.5 7.7 9.0 7.7 4.0 4.2 4.4 4.2 4.4 4.3 7.3 3.2 3.3 3.4 4.5 6.6 6.5 7.7 9.0 7.7 4.5 4.8 4.5 5.3 3.5 5.0 6.5 7.7 9.0 7.7 4.7 4.0 4.2 4.4 4.3 7.3 3.2 3.3 3.4 4.5 5.5 6.6 5.7 7.7 9.0 7.7 4.5 4.8 4.5 5.3 3.5 5.0 6.5 7.7 7.4 4.5 4.5 5.5 6.5 7.7 7.4 4.5 4.5 5.5 6.5 7.7 7.4 4.5 4.5 5.5 6.5 7.7 7.4 4.5 4.5 5.5 6.5 7.7 7.4 4.5 4.5 5.5 6.5 7.7 7.4 4.5 4.5 5.5 6.5 7.7 7.4 4.5
6.5 7.7 7.4 4.5 6.5 7.7 7.4 4.5 6.5 7.7 7.7 7.4 4.5 6.5 7.7 7.7 7.4 4.5 6.5 7.7 7.4 4.5 6.5 7.7 7.7 7.4 4.5 6.5 7.7 7.7 7.4 4.5 6.5 7.7 7.7 7.4 4.5 6.5 7.7 7.7 7.7 7.7 7.7 7.7 7.7 7.7 7.7 7 | | 0.0 0.9 0.9 2.3 4.4 4.0 0.0 1.9 1.2 2.8 3.9 2.6 6.3 10.5 7.1 9.5 5.6 6.3 2.5 1.0 9.5 1.3 9.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1 | ¹ Changes from December to December are based on unadjusted indexes. 2 Commodities and services. 3 Household energy—gas (piped), electricity, fuel oil, etc.—and motor fuel. Motor oil, coolant, etc. also included through 1982. Table B-65. Producer price indexes by stage of processing, 1965-2010 [1982=100] | | | | | | Finishe | d goods | | | | <u> </u> | |--------------------------|-------------------|----------------|----------------|----------------|----------------|-------------------------|-------------------------|----------------|-------------------|-------------------------| | Year or month | Total | C | onsumer food | S | | | | onsumer foods | | Total
finished | | | finished
goods | Total | Crude | Processed | Total | Total | onsumer good
Durable | Nondurable | Capital equipment | consumer
goods | | 1965 | 34.1 | 36.8 | 39.0 | 36.8 | | 33.6 | 43.2 | 28.8 | 33.8 | 34.2 | | 1966 | 35.2 | 39.2 | 41.5 | 39.2 | | 34.1 | 43.4 | 29.3 | 34.6 | 35.4 | | 1967
1968 | 35.6
36.6 | 38.5
40.0 | 39.6
42.5 | 38.8
40.0 | 35.0
35.9 | 34.7
35.5 | 44.1
45.1 | 30.0
30.6 | 35.8
37.0 | 35.6
36.5 | | 1969 | 38.0
39.3 | 42.4
43.8 | 45.9 | 42.3
43.9 | 36.9 | 36.3 | 45.9
47.2 | 31.5 | 38.3
40.1 | 37.9
39.1 | | 1970
1971 | 40.5 | 44.5 | 46.0
45.8 | 44.7 | 38.2
39.6 | 37.4
38.7 | 48.9 | 32.5
33.5 | 41.7 | 40.2
41.5 | | 1972
1973 | 41.8
45.6 | 46.9
56.5 | 48.0
63.6 | 47.2
55.8 | 40.4
42.0 | 39.4
41.2 | 50.0
50.9 | 34.1
36.1 | 42.8
44.2 | 41.5
46.0 | | 1974
1975 | 52.6
58.2 | 64.4
69.8 | 71.6
71.7 | 63.9
70.3 | 48.8
54.7 | 48.2
53.2 | 55.5
61.0 | 44.0
48.9 | 50.5
58.2 | 53.1
58.2 | | 1976 | 60.8 | 69.6 | 76.7 | 69.0 | 58.1 | 56.5 | 63.7
67.4 | 52.4 | 62.1 | 60.4 | | 1977
1978 | 64.7
69.8 | 73.3
79.9 | 79.5
85.8 | 72.7
79.4 | 62.2
66.7 | 60.6
64.9 | 73.6 | 56.8
60.0 | 66.1
71.3 | 64.3
69.4 | | 19/9 | 77.6 | 87.3 | 92.3 | 86.8 | 74.6 | 73.5 | 80.8 | 69.3 | 77.5 | 77.5 | | 1980
1981 | 88.0
96.1 | 92.4
97.8 | 93.9
104.4 | 92.3
97.2 | 86.7
95.6 | 87.1
96.1 | 91.0
96.4 | 85.1
95.8 | 85.8
94.6 | 88.6
96.6 | | 1982
1983 | 100.0
101.6 | 100.0
101.0 | 100.0
102.4 | 100.0
100.9 | 100.0
101.8 | 100.0
101.2 | 100.0
102.8 | 100.0
100.5 | 100.0
102.8 | 100.0
101.3 | | 1984 | 103.7
104.7 | 105.4 | 111.4 | 104.9 | 103.2 | 102.2 | 104.5 | 101.1 | 105.2 | 103.3 | | 1985
1986 | 104.7
103.2 | 104.6
107.3 | 102.9
105.6 | 104.8
107.4 | 104.6
101.9 | 103.3
98.5 | 106.5
108.9 | 101.7
93.3 | 107.5
109.7 | 103.8
101.4 | | 1987
1988 | 105.4
108.0 | 109.5
112.6 | 107.1
109.8 | 109.6
112.7 | 104.0
106.5 | 100.7
103.1 | 111.5
113.8 | 94.9
97.3 | 111.7
114.3 | 103.6 | | 1989 | 113.6 | 118.7 | 119.6 | 118.6 | 111.8 | 108.9 | 117.6 | 103.8 | 118.8 | 106.2
112.1 | | 1990 | 119.2
121.7 | 124.4
124.1 | 123.0
119.3 | 124.4
124.4 | 117.4
120.9 | 115.3
118.7 | 120.4
123.9 | 111.5
115.0 | 122.9
126.7 | 118.2
120.5 | | 1991
1992
1993 | 123.2 l | 123.3 | 107.6 | 124.4 | 123.1 | 120.8 | 125.7 | 117.3 | 129.1 | 121.7 | | 1994 I | 124.7
125.5 | 125.7
126.8 | 114.4
111.3 | 126.5
127.9 | 124.4
125.1 | 121.7
121.6 | 128.0
130.9 | 117.6
116.2 | 131.4
134.1 | 123.0
123.3 | | 1995
1996 | 127.9
131.3 | 129.0
133.6 | 118.8
129.2 | 129.8
133.8 | 127.5
130.5 | 124.0
127.6 | 132.7
134.2 | 118.8 | 136.7
138.3 | 125.6
129.5 | | 1997 | 131.8 | 134.5 | 126.6 | 135.1 | 130.9 | 128.2 | 133.7 | 123.3
124.3 | 138.2 | 130.2 | | 1998
1999 | 130.7
133.0 | 134.3
135.1 | 127.2
125.5 | 134.8
135.9 | 129.5
132.3 | 126.4
130.5 | 132.9
133.0 | 122.2
127.9 | 137.6
137.6 | 128.9
132.0 | | 2000 | 138.0 | 137.2 | 123.5 | 138.3 | 138.1 | 138.4 | 133.9 | 138.7 | 138.8 | 138.2 | | 2001 | 140.7
138.9 | 141.3
140.1 | 127.7
128.5 | 142.4
141.0 | 140.4
138.3 | 141.4
138.8 | 134.0
133.0 | 142.8
139.8 | 139.7
139.1 | 141.5
139.4 | | 2003
2004 | 143.3
148.5 | 145.9
152.7 | 130.0
138.2 | 147.2
153.9 | 142.4
147.2 | 144.7
150.9 | 133.1
135.0 | 148.4
156.6 | 139.5
141.4 | 145.3
151.7 | | 2005 | 155.7 | 155.7 | 140.2 | 156.9 | 155.5 | 161.9 | 136.6 | 172.0 | 144.6 | 160.4 | | 2006 | 160.4
166.6 | 156.7
167.0 | 151.3
170.2 | 157.1
166.7 | 161.0
166.2 | 169.2
175.6 | 136.9
138.3 | 182.6
191.7 | 146.9
149.5 | 166.0
173.5 | | 2008 | 177.1
172.5 | 178.3
175.5 | 175.5
157.8 | 178.6
177.3 | 176.6
171.1 | 189.1
179.4 | 141.2
144.3 | 210.5
194.1 | 153.8
156.7 | 186.3
179.1 | | 2010 P | 179.9 | 182.5 | 172.6 | 183.4 | 178.4 | 190.5 | 144.9 | 210.3 | 157.3 | 189.2 | | 2009: Jan | 170.4 | 177.7 | 169.7 | 178.4 | 168.0 | 174.4 | 144.3 | 186.5 | 157.4 | 175.8 | | Feb
Mar | 169.9
169.1 | 175.0
173.8 | 155.6
155.0 | 177.0
175.8 | 168.0
167.2 | 174.5
173.5 | 144.3
144.1 | 186.6
185.2 | 157.2
156.9 | 175.2
174.2 | | Apr
May | 170.3
171.1 | 175.9
174.0 | 165.4
134.6 | 176.9
178.3 | 168.3
169.7 | 175.2
177.5 | 144.4
144.2 | 187.7
191.2 | 156.8
156.3 | 176.0
177.3 | | June | 174.3
172.4 | 176.1
173.5 | 156.2
141.8 | 178.2
177.0 | 173.1
171.3 | 177.5
182.7
180.2 | 144.7
143.3 | 198.7
195.7 | 156.6
155.9 | 177.3
181.7
179.2 | | July
Aug | 174.2 | 173.9 | 145.5 | 177.0 | 173.4 | 183.3 | 143.8 | 200.1 | 156.4 | 181.6 | | Sept
Oct | 173.2
173.8 | 173.9
175.6 | 145.0
165.0 | 177.0
176.6 | 172.2
172.6 | 181.6
181.6 | 142.9
144.8 | 198.1
197.1 | 155.9
157.0 | 180.4
180.8 | | Nov | 175.7 | 176.9 | 173.4 | 177.0 | 174.7
174.3 | 184.6
184.2 | 145.4 | 201.2 | 157.5 | 183.3 | | Dec
2010: Jan | 176.0
178.0 | 179.8
180.1 | 186.6
178.3 | 178.8
180.1 | 174.3 | 184.2 | 144.9
145.4 | 200.9
205.9 | 157.1
157.5 | 183.8
186.5 | | Feb | 177.0 | 180.9 | 180.7 | 180.7 | 175.3 | 185.6 | 145.2 | 202.8 | 157.3 | 185.1 | | Mar
Apr | 179.1
179.5 | 185.6
184.2 | 223.6
196.8 | 181.0
182.6 | 176.9
177.6 | 188.2
189.4 | 145.0
144.8 | 206.8
208.7 | 157.1
157.1 | 188.3
188.8 | | May
June | 179.8
179.0 | 184.1
179.5 | 176.0
146.0 | 184.8
183.2 | 178.1
178.1 | 190.0
190.1 | 145.0
144.3 | 209.6
210.1 | 157.2
157.0 | 189.2
188.2 | | July | 179.5
179.9 | 180.5
180.1 | 157.8
151.9 | 182.9
183.2 | 178.5
179.1 | 190.8 | 144.2
144.3 | 211.2
212.3 | 156.9
157.1 | 188.9
189.4 | | Aug
Sept ¹ | 180.2 | 182.8 | 152.3 | 186.1 | 178.8 | 191.6
191.3 | 144.3 | 211.9 | 157.0 | 189.9 | | Oct 1
Nov 1 | 181.2
181.9 | 182.0
184.0 | 150.0
169.2 | 185.5
185.5 | 180.2
180.6 | 193.0
193.5 | 145.5
145.7 | 213.8
214.4 | 157.8
158.0 | 191.0
191.9 | | Dec 1 | 183.0 | 186.1 | 188.9 | 185.6 | 181.4 | 194.9 | 145.3 | 216.7 | 157.8 | 193.4 | ¹ Data have been revised through August 2010; data are subject to revision four months after date of original publication. See next page for continuation of table. Table B–65. Producer price indexes by stage of processing, 1965–2010—Continued [1982=100] | | | Inte | rmediate r | naterials, s | upplies, an | id compone | ents | | Cri | ude materi | als for furth | ner process | ing | |--|--|--|---|--|--|--|--|--|--|---|---|--|---| | | | | | Materia | | Proc- | | | | Food- | | Other | | | Year or month | Total | Foods
and
feeds ² | Other | For
manu-
factur-
ing | For
con-
struc-
tion | essed
fuels
and
lubri-
cants | Con-
tainers | Supplies | Total | stuffs
and
feed-
stuffs | Total | Fuel | Other | | 1965
1966
1967
1968 | 31.2
32.0
32.2
33.0
34.1 | 41.8
41.5
42.9 | 30.7
31.3
31.7
32.5
33.6 | 33.6
34.3
34.5
35.3
36.5 | 32.8
33.6
34.0
35.7
37.7 | 16.5
16.8
16.9
16.5
16.6 | 33.5
34.5
35.0
35.9
37.2 | 35.0
36.5
36.8
37.1
37.8 |
31.1
33.1
31.3
31.8
33.9 | 39.2
42.7
40.3
40.9
44.1 | 21.1
21.6
22.5 | 10.6
10.9
11.3
11.5
12.0 | 27.7
28.3
26.5
27.1
28.4 | | 1970
1971
1972
1973
1974
1975
1976
1977
1977 | 35.4
36.8
38.2
42.4
52.5
58.0
60.9
64.9
69.5
78.4 | 45.6
46.7
49.5
70.3
83.6
81.6
77.4
79.6
84.8
94.5 | 34.8
36.2
37.7
40.6
50.5
56.6
60.0
64.1
68.6
77.4 | 38.0
38.9
40.4
44.1
56.0
61.7
64.0
67.4
72.0
80.9 | 38.3
40.8
43.0
46.5
55.0
60.1
64.1
69.3
76.5
84.2 | 17.7
19.5
20.1
22.2
33.6
39.4
42.3
47.7
49.9
61.6 | 39.0
40.8
42.7
45.2
53.3
60.0
63.1
65.9
71.0
79.4 | 39.7
40.8
42.5
51.7
56.8
61.8
65.8
69.3
72.9
80.2 | 35.2
36.0
39.9
54.5
61.4
63.4
65.5
73.4
85.9 | 45.2
46.1
51.5
72.6
76.4
77.4
76.8
77.5
87.3
100.0 | 23.8
24.7
27.0
34.3
44.1
43.7
48.2
51.7
57.5
69.6 | 13.8
15.7
16.8
18.6
24.8
30.6
34.5
42.0
48.2
57.3 | 29.1
29.4
32.3
42.9
54.5
50.0
54.9
56.3
61.9
75.5 | | 1980
1981
1982
1983
1984
1985
1986
1987
1987 | 90.3
98.6
100.0
100.6
103.1
102.7
99.1
101.5
107.1
112.0 | 105.5
104.6
100.0
103.6
105.7
97.3
96.2
99.2
109.5
113.8 | 89.4
98.2
100.0
100.5
103.0
103.0
99.3
101.7
106.9
111.9 | 91.7
98.7
100.0
101.2
104.1
103.3
102.2
105.3
113.2
118.1 | 91.3
97.9
100.0
102.8
105.6
107.3
108.1
109.8
116.1
121.3 | 85.0
100.6
100.0
95.4
95.7
92.8
72.7
73.3
71.2
76.4 | 89.1
96.7
100.0
100.4
105.9
109.0
110.3
114.5
120.1 | 89.9
96.9
100.0
101.8
104.1
104.4
105.6
107.7
113.7 | 95.3
103.0
100.0
101.3
103.5
95.8
87.7
93.7
96.0
103.1 | 104.6
103.9
100.0
101.8
104.7
94.8
93.2
96.2
106.1
111.2 | 84.6
101.8
100.0
100.7
102.2
96.9
81.6
87.9
85.5
93.4 | 69.4
84.8
100.0
105.1
105.1
102.7
92.2
84.1
82.1
85.3 | 91.8
109.8
100.0
98.8
101.0
94.3
76.0
88.5
85.9
95.8 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 114.5
114.4
114.7
116.2
118.5
124.9
125.7
125.6
123.0
123.2 | 113.3
111.1
110.7
112.7
114.8
114.8
128.1
125.4
116.2 | 114.5
114.6
114.9
116.4
118.7
125.5
125.6
125.7
123.4
123.9 | 118.7
118.1
117.9
118.9
122.1
130.4
128.6
128.3
126.1 | 122.9
124.5
126.5
132.0
136.6
142.1
143.6
146.5
146.8 | 85.9
85.3
84.5
84.7
83.1
84.2
90.0
89.3
81.1
84.6 | 127.7
128.1
127.7
126.4
129.7
148.8
141.1
136.0
140.8
142.5 | 119.4
121.4
122.7
125.0
127.0
132.1
135.9
134.8
134.2 | 108.9
101.2
100.4
102.4
101.8
102.7
113.8
111.1
96.8
98.2 | 113.1
105.5
105.1
108.4
106.5
105.8
121.5
112.2
103.9
98.7 | 101.5
94.6
93.5
94.7
94.8
96.8
104.5
106.4
88.4
94.3 | 84.8
82.9
84.0
87.1
82.4
72.1
92.6
101.3
86.7
91.2 | 107.3
97.5
94.2
94.1
97.0
105.8
105.7
103.5
84.5
91.1 | | 2000
2001
2002
2003
2004
2005
2006
2006
2007
2008
2009 | 129.2
129.7
127.8
133.7
142.6
154.0
164.0
170.7
188.3
172.5 | 111.7
115.9
115.5
125.9
137.1
133.8
135.2
154.4
181.6
166.0 | 130.1
130.5
128.5
134.2
143.0
155.1
165.4
171.5
188.7
173.0 | 128.1
127.4
126.1
129.7
137.9
146.0
155.9
162.4
177.2
162.7 | 150.7
150.6
151.3
153.6
166.4
176.6
188.4
192.5
205.4
202.9 | 102.0
104.5
96.3
112.6
124.3
150.0
162.8
173.9
206.2
161.9 | 151.6
153.1
152.1
153.7
159.3
167.1
175.0
180.3
191.8
195.8 | 136.9
138.7
138.9
141.5
146.7
151.9
157.0
161.7
173.8
172.2 | 120.6
121.0
108.1
135.3
159.0
182.2
184.8
207.1
251.8
175.2 | 100.2
106.1
99.5
113.5
127.0
122.7
119.3
146.7
163.4
134.5 | 130.4
126.8
111.4
148.2
179.2
223.4
230.6
246.3
313.9
197.5 | 136.9
151.4
117.3
185.7
211.4
279.7
241.5
236.8
298.3
166.3 | 118.0
101.5
101.0
116.9
149.2
176.7
210.0
238.7
308.5
211.1 | | 2010 P 2009: Jan Feb Mar Apr June July Aug Sept Oct Nov Dec | 183.6
171.4
169.7
168.0
168.6
170.2
172.7
172.3
174.8
174.7
174.5
176.0 | 171.8
165.8
164.6
163.5
164.5
167.3
166.5
166.1
165.8
164.5
165.7 | 184.5
171.8
170.1
168.4
168.9
170.4
172.9
175.5
175.4
175.3
176.8 | 174.0
162.7
161.0
159.5
158.9
160.1
160.9
161.6
163.8
164.9
165.2
166.1 | 205.6
207.0
204.8
204.2
203.2
202.8
202.0
201.9
201.5
202.0
201.7
202.0 | 185.7
153.4
150.7
146.5
151.4
156.5
167.0
164.1
172.2
169.0
167.9
172.6 | 202.4
200.8
199.5
198.4
197.6
196.1
195.4
193.5
193.7
193.3
193.2
193.2 | 174.9
172.9
172.3
171.9
172.0
172.3
172.8
172.2
171.9
172.0
171.7
172.0 | 212.0
170.2
160.7
160.1
163.9
171.5
179.8
172.9
178.4
173.5
184.0
192.1 | 152.3
136.1
133.3
131.0
136.5
140.5
141.0
133.2
130.2
127.6
132.0
134.0
138.9 | 249.0
186.5
171.5
172.6
174.6
184.7
199.8
194.5
207.5
201.0
216.2
229.4
231.2 | 187.4
217.1
178.9
158.3
152.8
147.7
150.6
159.8
156.0
137.8
161.2
182.2 | 280.7
160.3
160.9
176.2
182.9
202.6
225.1
210.2
234.1
235.8
244.9
252.3
247.7 | | 2010: Jan | 179.4
179.2
181.2
183.2
184.3
183.3
183.1
183.9
184.4
185.7
187.1
188.1 | 168.7
168.3
167.7
168.5
170.8
169.7
170.0
171.2
174.5
175.5
178.1
178.4 | 180.2
180.1
182.3
184.4
185.4
184.2
184.2
186.5
187.8
188.9 | 169.4
171.0
172.6
175.0
175.4
173.6
172.6
173.1
174.1
175.6
177.2 | 202.3
203.5
204.6
206.1
207.4
206.6
206.3
206.2
205.7
205.8
206.1
207.0 | 180.2
174.9
180.0
183.1
185.9
185.2
186.3
188.4
188.2
190.2
192.4
193.9 | 194.2
196.1
198.8
200.1
201.6
204.1
204.4
205.0
206.2
206.1
205.8
206.2 | 172.9
173.1
173.3
173.8
174.7
174.5
174.8
175.1
175.6
176.4
177.3 | 212.8
208.5
212.7
211.0
208.3
203.7
208.7
211.8
208.7
215.2
216.7
225.8 | 142.0
142.3
146.9
148.6
153.0
146.3
150.7
152.5
157.9
160.6
162.3
164.6 | 260.3
252.2
255.5
250.7
241.5
239.3
244.4
248.5
237.5
246.9
248.2
262.9 | 232.3
222.3
201.8
174.8
180.3
182.1
195.6
195.3
166.0
169.5
151.8
176.8 | 269.0
262.4
281.6
292.1
273.2
268.4
267.6
274.6
276.3
289.4
303.4
310.7 | $^{^{\}rm 2}$ Intermediate materials for food manufacturing and feeds. TABLE B-66. Producer price indexes by stage of processing, special groups, 1974-2010 [1982=100] | | | | Fini | shed
ods | | | Interm | | terials, su
ponents | pplies, | Cru | | als for fur
essing | ther | |--|--|---|--|--|---|--|--|--|---|--|--|--|---|---| | | | | | Excludin | g foods an | d energy | | | | | | | | | | Year or month | Total | Foods | Energy | Total | Capital
equip-
ment | Con-
sumer
goods
exclud-
ing
foods
and
energy | Total | Foods
and
feeds ¹ | Energy | Other | Total | Food-
stuffs
and
feed-
stuffs | Energy | Other | | 1974
1975
1976
1977
1978 | 52.6
58.2
60.8
64.7
69.8
77.6 |
64.4
69.8
69.6
73.3
79.9
87.3 | 26.2
30.7
34.3
39.7
42.3
57.1 | 53.6
59.7
63.1
66.9
71.9
78.3 | 50.5
58.2
62.1
66.1
71.3
77.5 | 55.5
60.6
63.7
67.3
72.2
78.8 | 52.5
58.0
60.9
64.9
69.5
78.4 | 83.6
81.6
77.4
79.6
84.8
94.5 | 33.1
38.7
41.5
46.8
49.1
61.1 | 54.0
60.2
63.8
67.6
72.5
80.7 | 61.4
61.6
63.4
65.5
73.4
85.9 | 76.4
77.4
76.8
77.5
87.3
100.0 | 27.8
33.3
35.3
40.4
45.2
54.9 | 83.3
69.3
80.2
79.8
87.8
106.2 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 88.0
96.1
100.0
101.6
103.7
104.7
103.2
105.4
108.0
113.6 | 92.4
97.8
100.0
101.0
105.4
104.6
107.3
109.5
112.6
118.7 | 85.2
101.5
100.0
95.2
91.2
87.6
63.0
61.8
59.8
65.7 | 87.1
94.6
100.0
103.0
105.5
108.1
110.6
113.3
117.0
122.1 | 85.8
94.6
100.0
102.8
105.2
107.5
109.7
111.7
114.3
118.8 | 87.8
94.6
100.0
103.1
105.7
108.4
111.1
114.2
118.5
124.0 | 90.3
98.6
100.0
100.6
103.1
102.7
99.1
101.5
107.1
112.0 | 105.5
104.6
100.0
103.6
105.7
97.3
96.2
99.2
109.5
113.8 | 84.9
100.5
100.0
95.3
95.5
92.6
72.6
73.0
70.9
76.1 | 90.3
97.7
100.0
101.6
104.7
105.2
104.9
107.8
115.2
120.2 | 95.3
103.0
100.0
101.3
103.5
95.8
87.7
93.7
96.0
103.1 | 104.6
103.9
100.0
101.8
104.7
94.8
93.2
96.2
106.1
111.2 | 73.1
97.7
100.0
98.7
98.0
93.3
71.8
75.0
67.7
75.9 | 113.1
111.7
100.0
105.3
111.7
104.9
103.1
115.7
133.0
137.9 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 119.2
121.7
123.2
124.7
125.5
127.9
131.3
131.8
130.7 | 124.4
124.1
123.3
125.7
126.8
129.0
133.6
134.5
134.3 | 75.0
78.1
77.8
78.0
77.0
78.1
83.2
83.4
75.1
78.8 | 126.6
131.1
134.2
135.8
137.1
140.0
142.0
142.4
143.7
146.1 | 122.9
126.7
129.1
131.4
134.1
136.7
138.3
138.2
137.6
137.6 | 128.8
133.7
137.3
138.5
139.0
141.9
144.3
145.1
147.7
151.7 | 114.5
114.4
114.7
116.2
118.5
124.9
125.7
125.6
123.0
123.2 | 113.3
111.1
110.7
112.7
114.8
114.8
128.1
125.4
116.2 | 85.5
85.1
84.3
84.6
83.0
84.1
89.8
89.0
80.8
84.3 | 120.9
121.4
122.0
123.8
127.1
135.2
134.0
134.2
133.5
133.1 | 108.9
101.2
100.4
102.4
101.8
102.7
113.8
111.1
96.8
98.2 | 113.1
105.5
105.1
108.4
106.5
105.8
121.5
112.2
103.9
98.7 | 85.9
80.4
78.8
76.7
72.1
69.4
85.0
87.3
68.6
78.5 | 136.3
128.2
128.4
140.2
156.2
173.6
155.8
156.5
142.1
135.2 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 138.0
140.7
138.9
143.3
148.5
155.7
160.4
166.6
177.1 | 137.2
141.3
140.1
145.9
152.7
155.7
156.7
167.0
178.3
175.5 | 94.1
96.7
88.8
102.0
113.0
132.6
145.9
156.3
178.7 | 148.0
150.0
150.2
150.5
152.7
156.4
158.7
161.7
167.2
171.5 | 138.8
139.7
139.1
139.5
141.4
144.6
146.9
149.5
153.8
156.7 | 154.0
156.9
157.6
157.9
160.3
164.3
166.7
170.0
176.4
181.6 | 129.2
129.7
127.8
133.7
142.6
154.0
164.0
170.7
188.3
172.5 | 111.7
115.9
115.5
125.9
137.1
133.8
135.2
154.4
181.6
166.0 | 101.7
104.1
95.9
111.9
123.2
149.2
162.8
174.6
208.1
162.5 | 136.6
136.4
135.8
138.5
146.5
154.6
163.8
168.4
180.9
173.4 | 120.6
121.0
108.1
135.3
159.0
182.2
184.8
207.1
251.8
175.2 | 100.2
106.1
99.5
113.5
127.0
122.7
119.3
146.7
163.4
134.5 | 122.1
122.3
102.0
147.2
174.6
234.0
226.9
232.8
309.4
176.8 | 145.2
130.7
135.7
152.5
193.0
202.4
244.5
282.6
324.4
248.4 | | 2010 P | 179.9
170.4
169.9
169.1
170.3
171.1
174.3
172.4
174.2
173.2
173.8
175.7 | 182.5
177.7
175.0
173.8
175.9
174.0
176.1
173.5
173.9
175.6
176.9 | 167.3
136.4
136.3
133.2
137.2
142.9
154.4
149.6
156.1
152.8
151.2
156.8 | 173.5
171.3
171.4
171.4
171.1
171.4
170.8
171.2
170.8
171.2
170.8
172.0 | 157.3
157.4
157.2
156.9
156.8
156.6
155.9
156.4
155.9
157.0
157.5 | 185.0
180.7
181.0
181.4
181.5
181.3
181.7
181.1
181.2
182.3
183.1
183.0 | 183.6
171.4
169.7
168.0
168.6
170.2
172.7
172.3
174.8
174.7
174.5
176.0 | 171.8
165.8
164.6
163.5
164.5
167.3
169.3
166.5
166.1
165.8
164.5
165.7 | 188.4
152.2
149.3
144.1
149.5
157.2
167.8
165.3
174.5
171.0
169.8
175.2
173.8 | 180.8
174.6
173.4
172.6
171.8
171.6
171.9
172.3
173.3
174.2
174.4
174.8 | 212.0
170.2
160.7
160.1
163.9
171.5
179.8
172.9
178.4
173.5
184.0
192.1 | 152.3
136.1
133.3
131.0
136.5
140.5
141.0
133.2
130.2
127.6
132.0
134.0 | 216.4
173.0
152.1
153.3
155.0
164.2
181.2
173.0
184.1
173.5
193.1
211.0
208.6 | 329.0
225.2
224.9
222.9
224.4
234.9
242.6
247.1
263.6
267.9
270.9
270.9
285.3 | | 2010: Jan | 178.0
177.0
179.1
179.5
179.8
179.0
179.5
179.9
180.2
181.2
181.9
183.0 | 180.1
180.9
185.6
184.2
184.1
179.5
180.5
180.1
182.8
182.0
184.0 | 162.7
157.7
163.3
165.9
166.7
166.8
168.0
169.6
168.8
171.1
171.8 | 173.0
173.0
173.0
173.0
173.3
173.2
173.3
173.5
173.5
174.5
174.7 | 157.5
157.3
157.1
157.1
157.2
157.0
156.9
157.1
157.0
157.8
158.0 | 183.9
184.0
184.2
184.2
184.6
184.7
185.1
185.2
186.3
186.6
186.8 | 179.4
179.2
181.2
183.2
184.3
183.3
183.1
183.9
184.4
185.7
187.1 | 168.7
168.3
167.7
168.5
170.8
169.7
170.0
171.2
174.5
175.5
178.1 | 183.2
177.4
182.9
185.8
188.5
187.3
188.4
190.8
190.5
192.8
195.2 | 176.8
178.3
179.6
181.5
181.9
181.0
180.4
180.5
181.1
182.0
183.0 | 212.8
208.5
212.7
211.0
208.3
203.7
208.7
211.8
208.7
215.2
216.7
225.8 | 142.0
142.3
146.9
148.6
153.0
146.3
150.7
152.5
157.9
160.6
162.3
164.6 | 241.5
229.8
226.8
216.0
205.9
207.7
216.1
217.7
198.4
209.0
205.9
221.5 | 304.0
306.0
324.6
335.3
330.0
317.1
313.2
324.1
335.5
340.8
352.6
365.3 | Intermediate materials for food manufacturing and feeds. Data have been revised through August 2010; data are subject to revision four months after date of original publication. Table B–67. Producer price indexes for major commodity groups, 1965–2010 $$^{\text{[1982=100]}}$$ | | Farm (| products and proc | essed | | | Industrial commodities | | | |--|---|---|--|---|---|--|--|--| | Year or month | Total | Farm products | Processed
foods
and
feeds | Total | Textile
products
and
apparel | Hides,
skins,
leather,
and
related
products | Fuels and
related
products
and
power | Chemicals
and
allied
products | | 1965
1966
1967
1968 | 39.0
41.6
40.2
41.1 | 40.7
43.7
41.3
42.3 | 38.0
40.2
39.8
40.6 | 30.9
31.5
32.0
32.8 | 48.8
48.9
48.9
50.7 | 35.9
39.4
38.1
39.3 | 13.8
14.1
14.4
14.3 | 33.9
34.0
34.2
34.1 | | 1969 | 43.4
44.9
45.8
49.2
63.9
71.3
74.0
73.6
75.9
83.0
92.3
98.3
101.1
100.0
102.0
105.5
100.7 | 45.0
45.8
46.6
51.6
72.7
77.4
77.0
78.8
87.7
99.6
102.9
105.2
100.0
102.4
105.5
95.1 | 42.7
44.6
45.5
48.0
58.9
68.0
72.6
70.8
80.6
88.5
95.9
98.9
100.0
101.8
105.4
103.5 | 33.9
35.2
36.5
37.8
40.2
54.9
58.4
62.5
67.0
75.7
88.0
97.4
100.0
101.1
103.3 |
51.8
52.4
53.3
55.5
60.5
68.0
67.4
72.4
75.3
78.1
82.5
89.7
97.6
100.0
100.3
102.7 | 41.5
42.0
43.4
50.0
54.5
55.2
56.5
63.9
68.3
76.1
96.1
94.7
99.3
100.0
103.2 | 14.6
15.3
16.6
17.1
19.4
30.1
35.4
38.3
43.6
46.5
58.9
82.8
100.2
100.0
95.9
94.8
91.4 | 34.2
35.0
35.6
37.6
50.2
62.0
64.0
65.9
68.0
76.0
99.4
100.0
100.3
102.9
103.7 | | 1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996 | 101.2
103.7
110.0
115.4
118.6
116.4
115.9
118.4
119.1
120.5
129.7 | 92.9
95.5
104.9
110.9
112.2
105.7
103.6
107.1
106.3
107.4
112.9 | 105.4
107.9
112.7
117.8
121.9
122.1
124.0
125.5
127.0
133.3 | 100.0
102.6
106.3
111.6
115.8
116.5
117.4
119.0
120.7
125.5
127.3
127.7 | 103.2
105.1
109.2
112.3
115.0
116.3
117.8
118.0
118.3
120.8
122.4
122.6 | 113.0
120.4
131.4
136.3
141.7
138.9
140.4
143.7
148.5
153.7
150.5
154.2 | 69.8
70.2
66.7
72.9
82.3
81.2
80.4
80.0
77.8
78.0
85.8 | 102.6
106.4
116.3
123.0
123.6
125.6
125.9
128.2
132.1
142.5
142.1 | | 1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 122.7
122.0
126.2
123.9
132.8
142.0
141.3
141.2
157.8
173.8 | 104.6
98.4
99.5
103.8
99.0
111.5
123.3
118.5
117.0
143.4
161.3 | 131.6
131.1
133.1
137.3
136.2
143.4
151.2
153.1
153.8
165.1
180.5 | 124.8
126.5
134.8
135.7
132.4
139.1
147.6
160.2
168.2
175.1
192.3
174.8 | 122.3
121.1
121.4
121.3
119.9
119.8
121.0
122.8
124.5
125.8
128.9
129.5 | 146.0
151.5
158.4
157.6
162.3
164.5
165.4
173.6
173.1 | 75.3
80.5
103.5
105.3
93.2
112.9
126.9
156.4
166.7
177.6
214.6
158.7 | 143.9
144.2
151.0
151.8
151.9
161.8
174.4
192.0
205.8
214.8
245.5
229.4 | | 2010 P | 171.2
162.4
160.4
158.9
161.8
163.4
165.2
160.3
159.6
158.3
160.3
161.6
165.0 | 150.9
136.4
132.8
130.6
136.8
142.1
131.6
130.1
126.8
133.2
135.5 | 182.3
176.8
175.5
174.4
177.5
177.4
176.2
175.8
175.8
176.0
177.9 | 187.1
172.6
170.8
169.5
170.3
172.0
175.5
174.6
177.7
176.9
177.8
180.1 | 131.4
130.2
129.9
129.4
129.7
129.1
129.6
129.1
129.4
129.5
129.5 | 181.1
157.0
157.0
157.9
153.6
153.8
151.9
153.1
155.2
158.9
162.0
160.4 | 188.2
148.5
143.6
140.2
144.8
152.2
165.0
160.7
169.6
164.9
166.8
174.7 | 246.6
226.8
226.5
225.8
227.8
230.0
231.1
232.0
231.7
233.3
236.7 | | 2010: Jan | 166.0
166.2
169.2
169.3
171.2
167.1
169.0
170.0
173.9
175.3
177.8 | 142.5
142.3
150.3
149.1
150.0
141.6
146.8
148.4
153.8
157.2
162.2 | 178.9
179.3
179.5
180.4
182.8
181.1
181.2
181.8
184.9
185.2
186.3 | 184.6
183.6
185.6
187.0
187.2
186.4
186.7
187.5
187.0
188.7
189.7 | 130.1
130.3
131.0
131.1
131.5
131.5
131.5
131.5
131.5
132.1
132.1 | 165.9
173.3
176.1
176.3
182.7
182.9
184.2
185.1
184.8
187.0
186.8 | 185.6
178.9
183.4
184.6
184.1
186.3
188.4
184.9
188.7
189.8 | 239.9
244.2
246.1
248.9
244.1
243.3
244.3
245.5
248.7
252.8
254.4 | ¹ Data have been revised through August 2010; data are subject to revision four months after date of original publication. See next page for continuation of table. Table B-67. Producer price indexes for major commodity groups, 1965-2010—Continued [1982=100] | 1986 | | | | | | Indi | ustrial commo | dities—Contir | nued | | | | |--|--------------------------------------|------------------------|-------------------------|-------------------------|-------------------------|------------------------------|-------------------------|----------------------------------|-------------------------|-------------------------|-------------------------|--| | Page | V | | Rubber | Lumber | | | | | | | | M. 1 | | 1967 | Tea | I OI IIIOIIIII | plastic | and
wood | and
allied | metal | and ' | and
household | metallic
mineral | Total | vehicles
and equip- | laneous | | 1969 | 1966 .
1967 . | | 40.5
41.4 | 35.2
35.1 | 34.2
34.6 | 32.0
32.8
33.2
34.0 | 35.9 | 47.4
48.3 | 30.7
31.2 | | 39.2
39.8 | 34.7
35.3
36.2
37.0 | | 1971 | 1969 . | | 43.6 | 44.0 | 36.0 | 36.0 | 38.2 | 50.7 | 33.6 | 40.4 | 41.7 | 38.1
39.8 | | 1975. 622 621 590 615 779 675 544 567 576 534 1976. 660 722 621 650 613 703 582 605 612 556 1977. 694 830 646 683 652 732 626 646 652 594 1978. 724 969 677 753 703 775 696 695 700 665 1979. 805 1055 759 860 767 828 776 753 758 1980. 90.1 1015 863 950 860 977 884 829 831 936 1981. 964 1028 948 996 944 959 967 943 946 961 1982. 1000 1000 1000 1000 1000 1000 1000 10 | 1972 .
1973 . | | 45.3
46.6 | 50.7
62.2 | 39.3
42.3 | 40.9
44.0 | 42.3
43.7 | 53.8
55.7 | 39.4
40.7 | 45.5
46.1 | 47.0
47.4 | 40.8
41.5
43.3
48.1 | | 1980 | 1975 .
1976 .
1977 .
1978 . | | 66.0
69.4
72.4 | 72.2
83.0
96.9 | 62.1
64.6
67.7 | 65.0
69.3
75.3 | 61.3
65.2
70.3 | 70.3
73.2
77.5 | 58.2
62.6
69.6 | 60.5
64.6
69.5 | 61.2
65.2
70.0 | 53.4
55.6
59.4
66.7 | | 1982 | 1980 . | | 90.1 | 101.5 | 86.3 | 95.0 | 86.0 | 90.7 | 88.4 | 82.9 | 83.1 | 93.6 | | 1986 | 1982 .
1983 .
1984 . | | 100.0
100.8
102.3 | 100.0
107.9
108.0 | 100.0
103.3
110.3 | 100.0
101.8
104.8 | 100.0
102.7
105.1 | 100.0
103.4
105.7 | 100.0
101.6
105.4 | 100.0
102.8
105.2 | 100.0
102.2
104.1 | 100.0
104.8
107.0 | | 1990 | 1986 .
1987 .
1988 . | | 101.9
103.0
109.3 | 107.2
112.8
118.9 | 116.1
121.8
130.4 | 103.2
107.1
118.7 | 108.8
110.4
113.2 | 108.2
109.9
113.1 | 110.0
110.0
111.2 | 110.5
112.5
114.3 | 109.1
111.7
113.1 | 111.6
114.9
120.2 | | 1983 | 1990 .
1991 .
1992 . | | 113.6
115.1
115.1 | 129.7
132.1
146.6 | 141.2
142.9
145.2 | 122.9
120.2
119.2 | 120.7
123.0
123.4 | 119.2
121.2
122.2 | 114.7
117.2
117.3 | 121.5
126.4
130.4 | 118.2
122.1
124.9 | 134.2
140.8
145.3 | | 1998 | 1994 .
1995 .
1996 . | | 117.6
124.3
123.8 | 180.0
178.1
176.1 | 152.5
172.2
168.7 | 124.8
134.5
131.0 | 125.1
126.6
126.5 | 123.7
126.1
128.2
130.4 | 124.2
129.0
131.0 | 137.2
139.7
141.7 | 131.4
133.0
134.1 | 141.9
145.4
147.7 | | 2001 127,2 174.4 184.8 125.4 123.7 133.2 144.3 145.2 131.5 181.3 2002 126.8 173.3 185.9 125.9 122.9 133.5 146.2 144.6 129.9 182.4 2003 130.1 177.4 190.0 129.2 121.9 133.9 148.2 145.7 129.6 179.6 2004 133.8 195.5 195.7 149.6 122.1 135.1 153.2 148.6 131.0 183.2 2005 143.8 199.5 202.6 160.8 123.7 139.4 164.2 151.0 131.5 181.3 2006 153.8 194.4 209.8 181.6 126.2 142.6 179.9 152.6 131.0 205.2 2007 155.0 192.4 216.9 193.5 127.3 144.7 186.2 155.0 132.2 210.2 2008 165.9 191.3 228.6 213.0 129.7 | 1997 .
1998 .
1999 . | | 123.2
122.6
122.5 | 179.1
183.6 | 171.7
174.1 | 127.8
124.6 | 125.9
124.9
124.3 | 131.3
131.7 | 135.4
138.9 | 141.2
141.8 | 131.4
131.7 | 150.9
156.0
166.6 | | 2005 143.8 196.5 202.6 160.8 123.7 139.4 164.2 151.0 131.5 195.1 2006 153.8 194.4 209.8 181.6 126.2 142.6 179.9 152.6 131.0 205.6 2007 155.0 192.4 216.9 193.5 127.3 144.7 186.2 155.0 132.2 210.3 2008 165.9 191.3 226.8 213.0 129.7 148.9 197.1 158.6 134.1 216.2 2009 165.2 182.8 225.6 186.8 131.3 153.1 202.4 162.2 137.0 217.5 2010 P 170.6 192.7 236.8 207.7 131.1 153.2 201.9 163.4 137.6 221.3 2009. Jan 167.5 185.3 228.0 187.0 131.4 152.9 205.8 162.8 137.2 218.0 Feb 165.3 185.5 227.0 183.9 131.3< | 2001 .
2002 .
2003 . | |
127.2
126.8 | 174.4
173.3
177.4 | 184.8
185.9 | 125.4
125.9
129.2 | 123.7
122.9 | 133.2
133.5 | 144.3
146.2 | 145.2
144.6 | 131.5
129.9
129.6 | 170.8
181.3
182.4
179.6 | | 2009 165.2 182.8 225.6 186.8 131.3 153.1 202.4 162.2 137.0 217.5 2010 P 170.6 192.7 236.8 207.7 131.1 153.2 201.9 163.4 137.6 221.3 2009. Jan 167.5 185.3 228.0 187.0 131.4 152.9 208.8 162.7 137.0 218.0 Feb 165.3 183.5 227.0 183.9 131.3 153.3 203.8 162.7 137.0 218.0 Mar 164.9 181.7 226.7 181.7 131.5 153.3 203.8 162.2 136.6 220.0 Apr 164.5 181.2 225.8 179.9 131.3 153.3 203.9 162.2 136.6 220.0 May 163.9 180.9 224.8 180.5 131.3 153.4 203.7 162.3 136.9 217.9 July 163.7 180.8 224.5 181.7 131.1 <td>2005 .
2006 .
2007 .</td> <td></td> <td>143.8
153.8</td> <td>196.5
194.4</td> <td>202.6
209.8</td> <td>160.8
181.6</td> <td>123.7
126.2</td> <td>139.4
142.6</td> <td>164.2
179.9</td> <td>151.0
152.6</td> <td>131.5
131.0</td> <td>183.2
195.1
205.6
210.3</td> | 2005 .
2006 .
2007 . | | 143.8
153.8 | 196.5
194.4 | 202.6
209.8 | 160.8
181.6 | 123.7
126.2 | 139.4
142.6 | 164.2
179.9 | 151.0
152.6 | 131.5
131.0 | 183.2
195.1
205.6
210.3 | | 2009: Jan 167.5 185.3 228.0 187.0 131.4 152.9 205.8 162.8 137.2 218.0 Feb 165.3 183.5 227.0 183.9 131.3 153.3 203.8 162.7 137.0 219.0 Mar 164.9 181.7 226.7 181.7 131.5 153.3 203.9 162.2 136.6 220.0 Apr 164.5 181.2 225.8 179.9 131.3 153.4 203.7 162.3 138.9 217.5 May 163.9 180.9 224.8 180.5 131.3 153.4 203.7 162.3 138.9 217.5 July 163.9 180.8 224.5 181.7 131.1 153.1 202.4 161.8 136.8 216. Aug 164.5 183.0 224.4 189.5 131.2 153.1 202.1 160.9 135.7 216.4 Sept 165.5 183.7 224.9 192.1 131.2 | 2009 . | | 165.2 | 182.8 | 225.6 | 186.8 | 131.3 | 153.1 | 202.4 | 162.2 | 137.0 | 216.6
217.5 | | Apr. 164.5 181.2 225.8 179.9 131.3 153.4 203.7 162.3 138.9 217.5 May. 163.9 180.9 224.8 180.5 131.3 153.3 203.4 161.8 136.8 216.6 June. 163.7 180.8 224.5 181.7 131.1 153.1 202.5 162.3 137.5 216.4 July. 163.9 182.8 224.0 183.5 131.2 153.1 202.1 160.9 135.7 216.4 Aug. 164.5 183.0 224.4 189.1 131.2 152.6 201.2 161.6 136.4 215.8 Sept. 165.5 183.7 224.9 192.1 131.2 153.1 201.4 160.7 135.2 216.6 Oct. 165.8 182.7 224.9 193.3 131.2 153.1 201.4 160.7 135.2 216.6 Nov. 166.2 183.3 225.7 193.0 131.3 <td></td> <td>Jan
Feb</td> <td>167.5</td> <td>185.3</td> <td>228.0</td> <td>187.0</td> <td>131.4</td> <td>152.9</td> <td>205.8</td> <td>162.8
162.7</td> <td>137.2</td> <td>218.0
219.0</td> | | Jan
Feb | 167.5 | 185.3 | 228.0 | 187.0 | 131.4 | 152.9 | 205.8 | 162.8
162.7 | 137.2 | 218.0
219.0 | | July 163.9 182.8 224.0 183.5 131.2 153.1 202.1 160.9 135.7 216.2 Aug 164.5 183.0 224.4 189.1 131.2 152.6 201.2 161.6 136.4 215.5 Sept 165.5 183.7 224.9 192.1 131.2 153.1 201.4 160.7 135.2 216.8 Oct 165.8 182.7 224.9 193.3 131.2 153.1 200.6 162.9 137.9 216.8 Nov 166.2 183.3 225.7 193.0 131.3 153.0 200.5 163.5 138.6 218.0 Dec 166.3 184.6 226.2 196.0 131.1 153.1 200.4 163.0 137.8 218.3 | | Apr
May | 164.5
163.9 | 181.2
180.9 | 225.8
224.8 | 179.9
180.5 | 131.3
131.3 | 153.4
153.3 | 203.7
203.4 | 162.3
161.8 | 136.9
136.8 | 220.0
217.9
216.6
216.4 | | Nov 166.2 183.3 225.7 193.0 131.3 153.0 200.5 163.5 138.6 218.0 Dec 166.3 184.6 226.2 196.0 131.1 153.1 200.4 163.0 137.8 218.3 | | July
Aug
Sept | 163.9
164.5
165.5 | 182.8
183.0
183.7 | 224.0
224.4
224.9 | 183.5
189.1
192.1 | 131.2
131.2
131.2 | 153.1
152.6
153.1 | 202.1
201.2
201.4 | 160.9
161.6
160.7 | 135.7
136.4
135.2 | 216.2
215.9
216.8 | | 2010: Jan | | Nov
Dec | 166.2
166.3 | 183.3
184.6 | 225.7
226.2 | 193.0
196.0 | 131.3
131.1 | 153.0
153.1 | 200.5
200.4 | 163.5
163.0 | 138.6
137.8 | 218.0
218.3 | | Feb | 2010: | Feb
Mar | 167.4
168.5
169.9 | 190.2
193.2
197.2 | 229.7
233.1 | 200.8
205.0 | 131.1
131.2
131.1 | 152.5
152.6
152.8 | 201.4
201.6
201.9 | 163.6
163.1 | 138.3
137.7
137.9 | 218.7
219.6
219.8 | | Mov 170 g 200 g 227 g 210 1 121 g 162 d 162 d 162 d 127 d 220 d | | May
June
July | 170.6
171.7
171.9 | 200.6
195.7
194.0 | 237.3
237.5
238.7 | 210.1
207.4
205.0 | 131.2
131.1
131.2 | 153.0
153.5
153.3 | 202.3
202.5
202.3 | 163.4
162.9
162.5 | 137.9
137.0
136.4 | 220.9
221.6
222.3
222.7
222.0
222.6 | | NUV · 172.5 130.5 241.6 212.9 130.6 133.0 201.7 104.5 130.4 223.1 | | Sept
Oct
Nov | 171.7
171.9
172.5 | 191.5
190.6
190.3 | 240.5
240.6
241.6 | 208.5
210.8
212.9 | 131.1
131.0
130.8 | 153.6 | 202.1
201.7 | 164.3
164.5 | 136.7
138.3
138.4 | 222.7
222.0
222.6
223.1
224.3 | Table B-68. Changes in producer price indexes for finished goods, 1970-2010 [Percent change] | | finis | tal
shed
ods | cons | shed
umer
ods | | Finished g | oods exclu | ding consu | umer foods | 3 | | shed
ergy
ods | Finishe
exclu
foods an | | |------------------|--|---|--|---|---|--|--|---|---|--|--
---|---|--| | Year or
month | Dec. | Year | Dec. | Year | To | tal | Cons | | Cap
equip | oital
oment | Dec. | Year | Dec. | Year | | | to
Dec. ¹ | to
year | to
Dec. ¹ | to
year | Dec. to
Dec. ¹ | Year to
year | Dec. to
Dec. ¹ | Year to
year | Dec. to
Dec. ¹ | Year to year | to
Dec. ¹ | to
year | to
Dec. ¹ | to
year | | 1970 | 2.1
3.3
3.9
11.7
18.3
6.3.8
6.7
9.3
12.8
17.8
-2.3
2.2
4.0
4.9
5.7
-1.6
2.3
2.8
-1.2
2.9
3.6
-1.6
-1.6
-1.6
-1.6
-1.6
-1.6
-1.6
-1 | 3.4
3.1
3.2
9.1
15.4
10.6
4.5
6.4
7.9
11.2
13.4
2.1
1.0
2.1
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2 | -2.3 5.88 7.99 22.7 12.8 5.66 -2.55 6.97 17.4 7.55 2.0 2.35 5.2 2.66 -1.6 2.44 1.9 3.48 1.7 1.7 1.7 1.7 1.7 1.7 1.7 3.2 3.5 | 3.3
1.6
5.45
14.0
8.4
-3
5.3
9.3
5.8
2.2
1.0
4.4
8
2.1
2.8
2.1
2.8
2.1
2.1
2.8
3.7
3.7
1
6.6
6.6
6.8
4.0
4.0 | 4.3
2.0
2.3
6.6
21.1
7.2
6.2
6.8
8.3
14.8
13.4
4.2
-4.0
3.2
4.8
6.9
3.2
4.8
6.9
2.3
2.6
-1.4
2.3
2.3
2.6
4.1
4.1
-1.2
-1.2
-1.3
5.6
6.9
6.9
6.9
6.9
6.9
6.9
6.9
6.9
6.9
6 | 3.5
3.7
2.0
4.0
16.2
12.1
1.8
16.2
11.8
16.3
4.6
4.8
1.4
1.4
5.0
5.0
3.0
3.0
3.1
1.1
1.2
4.4
1.2
4.4
1.3
1.1
1.1
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0 | 3.8 2.1 2.1 2.0.3 6.8 6.0 6.7 8.5 17.6 4.1 8.7 -1.6 4.1 5.3 8.7 -1.5 -2.9 4.1 5.5 8.8 4.7 -4.8 7.7 -4.8 7.8 8.8 8.8 8.8 8.9 -1.9 8.8 8.9 8.9 8.9 8.9 8.9 8.9 8.9 8.9 8 | 3.0
3.5
1.8
4.6
17.0
10.4
6.2
7.3
18.3
18.3
4.1
1.0
2.2
2.4
5.6
5.9
2.9
2.9
1.8
2.0
2.1
2.0
2.1
3.2
4.3
4.3
4.3
4.3
4.3
6.1
2.2
1.0
6.1
2.2
1.0
6.1
2.2
1.0
6.1
2.2
1.0
6.1
2.0
6.1
6.1
6.1
6.1
6.1
6.1
6.1
6.1
6.1
6.1 | 4.8
2.44
2.1.1
22.7
8.1.6
8.8
19.4
3.9
2.0
1.8
2.7
1.3
3.6
3.8
3.4
4.2.5
1.7
1.8
2.0
2.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3 | 4.7
4.0
2.6
3.3
14.3
15.2
6.7
6.7
6.7
10.3
2.2
2.3
2.2
1.8
2.3
2.3
3.9
1.9
1.9
1.9
1.9
2.3
1.4
2.3
1.4
2.3
1.6
2.3
1.9
1.0
2.3
1.0
2.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1 | 16.3 11.6 12.0 8.5 58.1 27.9 14.1 -1.1 -9.2 -38.1 11.2 -3.6 9.5 30.7 -9.6 63.3 -4.1 11.7 11.7 18.1 11.7 12.3 11.4 12.3 11.4 12.3 11.4 12.3 11.4 12.3 11.4 12.3 11.8 12.3 11.8 12.3 11.8 12.3 11.8 12.3 11.8 12.3 11.8 12.3 11.9 11.9 | 17.2
11.7
6.5
35.0
49.2
19.1
-1.5
-4.8
-4.2
-3.9
-3.2
9.9
14.2
4.1
-1.4
6.5
6.5
6.5
2
-10.0
1.4
4.1
1.4
6.5
1.4
1.4
1.4
1.3
1.4
1.4
1.3
1.4
1.3
1.4
1.3
1.4
1.3
1.4
1.3
1.4
1.3
1.4
1.3
1.4
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5 | 17.7
6.0
5.7
6.2
8.4
9.4
10.8
9.4
10.8
10.7
2.7
2.1
4.3
4.2
3.5
3.5
3.1
4.2
2.6
6.0
2.5
5.9
1.3
9.9
1.3
1.4
2.0
2.0
2.7
1.3
1.3 | 11.4
11.4
11.4
5.7
6.0
7.5
8.9
11.2
2.4
2.5
2.4
2.3
2.4
3.3
3.4
4.4
1.2
2.1
1.4
1.2
2.1
1.4
1.2
2.5
1.5
1.3
1.4
1.2
2.4
1.5
1.3
1.4
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5 | | | Unad- | Season- | | justed | ally ad-
justed | 2009: Jan | 0.935 7.5 1.9 -1.1 1.06 3 1.1 2 1.16 1.2 2.2 2.2 2.4 3.2 2.6 4 6 | 1.1
2
86
.0
1.8
1.2
1.55
2
1.55
1.3
5
8
1
3
4
1.7
.3
.4
.4
.4
.4
.4
.4
.4
.4
.4
.4 | 0.0
-1.5
7
1.22
-1.1
1.2
-1.5
.2
.0
.7
1.6
.2.4
2.6
8
8
2
1.5
2
1.5
2 | 0.1
-1.5
-8
1.6
-1.4
1.3
3
0
1.3
7
1.4
2.4
4
2.4
-3
-5
-2.6
7
-1
1.4
-1.8
8 | 1.1
.0
5
.7
.8
2.0
-1.0
1.2
7
1.2
2
1.4
8
.9
.4
.3
.0
.2
.3
.4
.8
.9
.9
.4
.8
.9
.9
.9
.9
.9
.9
.9
.9
.9
.9 | 1.2
-8
-8
.4
.4
2.0
-1.2
1.7
-5
-1.6
.4
1.6
-8
-5
-1.3
.1
-1.9
.0
6,7
7 | 1.7
6
1.0
1.3
2.9
-1.4
1.7
9
1.7
2
1.9
-1.1
1.4
6.3
3
1.1
4.4
2
9
3
3 | 1.8
.2
-1.1
.5
.6
2.8
-1.7
2.4
7
2.3
.5
2.2
-1.1
.6
6
.1
2
.0
1.0
1.0 | 0.1
1
2
1
3
2
4
.3
3
3
3
3
1
1
1
1
1
1
1 | 0.1
1
0.0
1
3
1
3
26
4
0.0
0.1
1.3
1
3.2
0.0
0.1
1.3
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0 | 4.4
1
-2.3
3.00
4.2
8.0
-3.1
4.3
-2.1
-1.0
3.7
5
4.3
-3.1
3.6
6.5
5.1
1.7
7.7
1.0
5
1.4
4.1
1.6 |
4.9
-2
-3.8
1.4
1.8
7.6
-4.5
6.2
-1.8
1.2
5.2
1.2
4.9
-2.9
-1.0
-1.0
-1.0
-2.3
-2.3
-2.3
-3.3
-3.3
-3.3
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5
-3.5 | 0.3
.0
.1
.0
.2
.2
.2
.4
.2
.2
.7
.3
.3
.0
.0
.0
.2
.1
.1
.1 | 0.2
11
2
1
-1
-3
-1
-5
4
1
1
1
1
3
1
1
3
-1
-1
-1
-1
-1
-1
-1
-1
-1
-1 | Changes from December to December are based on unadjusted indexes. Data have been revised through August 2010; data are subject to revision four months after date of original publication. # Money Stock, Credit, and Finance TABLE B-69. Money stock and debt measures, 1970-2010 [Averages of daily figures, except debt end-of-period basis; billions of dollars, seasonally adjusted] | | , 3 | | | , , | | | |----------------|--|---|-------------------------------------|--------------------|---------------------------------|-----------------------------------| | | M1 | M2 | Debt ¹ | F | ercent chanç | je | | Year and month | Sum of currency,
demand deposits,
travelers checks,
and other | M1 plus retail
MMMF balances,
savings deposits
(including MMDAs),
and small | Debt of
domestic
nonfinancial | From y
6 months | rear or
earlier ³ | From previous period ⁴ | | | checkable deposits
(OCDs) | time deposits ² | sectors | M1 | M2 | Debt | | December: | | | | | | | | 1970 | 214.4 | 626.5 | 1,420.2 | | | | | 1971
1972 | 228.3
249.2 | 710.3
802.3 | 1,555.2
1,711.2 | 6.5
9.2 | 13.4
13.0 | 9.5
10.0 | | 1973 | 262.9 | 855.5 | 1.895.5 | 5.5 | 6.6 | 10.7 | | 1974 | 274.2 | 902.1 | 2,069.9 | 4.3 | 5.4 | 9.2 | | 1975
1976 | 287.1
306.2 | 1,016.2
1,152.0 | 2,261.8
2,505.3 | 4.7
6.7 | 12.6
13.4 | 9.3
10.8 | | 1977 | 330.9 | 1,270.3 | 2,826.6 | 8.1 | 10.3 | 12.8 | | 1978 | 357.3 | 1,366.0 | 3,211.2 | 8.0 | 7.5 | 13.8 | | 1979 | 381.8 | 1,473.7 | 3,603.0 | 6.9 | 7.9 | 12.2 | | 1980 | 408.5
436.7 | 1,599.8
1,755.5 | 3,953.5
4,361.7 | 7.0
6.9 | 8.6
9.7 | 9.5
10.4 | | 1981
1982 | 474.8 | 1,909.3 | 4,783.4 | 8.7 | 8.8 | 10.4 | | 1983 | 521.4 | 2,125.7 | 5,359.2 | 9.8 | 11.3 | 12.0 | | 1984 | 551.6
619.8 | 2,308.8
2,494.6 | 6,146.2
7,123.1 | 5.8
12.4 | 8.6
8.0 | 14.8
15.8 | | 1985
1986 | 724.7 | 2.731.6 | 7,123.1 | 16.9 | 9.5 | 11.9 | | 1987 | 750.2 | 2,831.0 | 8,670.1 | 3.5 | 3.6 | 9.1 | | 1988
1989 | 786.7
792.9 | 2,993.9
3,158.4 | 9,450.7
10,152.1 | 4.9
.8 | 5.8
5.5 | 9.0
7.2 | | | | | | 4.0 | 3.7 | | | 1990
1991 | 824.7
897.0 | 3,276.2
3,376.3 | 10,834.9
11,301.4 | 8.8 | 3.7 | 6.5
4.3 | | 1992 | 1,024.9 | 3,428.7 | 11,816.5
12,391.4
12,973.6 | 14.3 | 1.6 | 4.5 | | 1993 | 1,129.6 | 3,479.1 | 12,391.4 | 10.2 | 1.5 | 4.7 | | 1994
1995 | 1,150.6
1,127.5 | 3,493.4
3.637.1 | 12,973.6 | 1.9
-2.0 | .4
4.1 | 4.6
5.2 | | 1996 | 1,081.5 | 3,816.6 | 14,399.8 | -4.1 | 4.9 | 5.4
5.6 | | 1997 | 1,072.8 | 4,031.5 | 15,210.8 | 8
2.1 | 5.6 | 5.6
6.6 | | 1998
1999 | 1,095.8
1,122.4 | 4,373.4
4,632.9 | 16,216.4
17,291.2 | 2.1 | 8.5
5.9 | 6.4 | | 2000 | 1.087.2 | 4.913.2 | 18.165.3 | -3.1 | 6.1 | 5.0 | | 2001 | 1,182.1 | 5.428.6 | 19,297.4 | 8.7 | 10.5 | 6.3 | | 2002 | 1,219.7
1,306.5 | 5,775.2
6,064.1 | 20,716.1
22,443.6 | 3.2
7.1 | 6.4 | 7.4
8.1 | | 2003
2004 | 1,306.5 | 6,407.8 | 22,443.6 | 5.4 | 5.0
5.7 | 8.8 | | 2005 | 1,374.9 | 6,673.4 | 26,766.6 | 1 | 4.1 | 9.5 | | 2006 | 1,366.3 | 7,065.2 | 29,178.1 | 6 | 5.9 | 9.0 | | 2007
2008 | 1,373.6
1,602.7 | 7,493.8
8,245.1 | 31,707.7
33,613.9 | .5
16.7 | 6.1
10.0 | 8.6
6.0 | | 2009 | 1,693.6 | 8,528.7 | 34,646.6 | 5.7 | 3.4 | 3.0 | | 2010 | 1,832.2 | 8,816.4 | | 8.2 | 3.4 | | | 2009: Jan | 1,587.1 | 8,307.8 | | 23.6 | 13.0 | | | Feb | 1,568.9
1,577.4 | 8,347.2 | 34,016.6 | 23.7 | 14.3 | 4.7 | | Mar
Apr | 1,577.4 | 8,399.0
8,390.5 | 34,010.0 | 15.9
18.6 | 12.9
9.7 | 4.7 | | May | 1,610.5 | 8,431.8 | | 13.0 | 9.5 | | | June | 1,651.7 | 8,452.8 | 34,391.0 | 6.1 | 5.0 | 4.4 | | July
Aug | 1,661.5
1,655.3 | 8,452.8
8,428.7 | | 9.4
11.0 | 3.5
2.0 | | | Sept | 1,665.8 | 8,452.4 | 34,570.8 | 11.2 | 1.3 | 2.1 | | Oct | 1,679.8 | 8,482.3 | | 8.7 | 2.2 | | | Nov
Dec | 1,679.9
1,693.6 | 8,511.5
8,528.7 | 34,646.6 | 8.6
5.1 | 1.9
1.8 | | | 2010: Jan | 1,681.0 | 8.469.5 | 3 .,0 10.0 | 2.3 | .4 | | | Feb | 1,703.2 | 8,537.1 | | 5.8 | 2.6 | | | Mar | 1,712.0 | 8,515.2 | 35,075.2 | 5.5 | 1.5 | 4.3 | | Apr
May | 1,700.2
1,707.1 | 8,527.2
8,568.3 | | 2.4
3.2 | 1.1
1.3 | | | June | 1,727.4 | 8,599.1 | 35,491.0 | 4.0 | 1.3 | 4.7 | | July | 1,731.0 | 8,615.3 | | 5.9 | 3.4 | | | Aug | 1,751.6 | 8,660.8 | 35,859.3 | 5.7 | 2.9
4.5 | 4.2 | | Sept
Oct | 1,774.6
1,784.2 | 8,708.5
8,748.4 | 35,859.3 | 7.3
9.9 | 4.5
5.2 | 4.4 | | Nov | 1,821.5 | 8,785.8 | | 13.4 | 5.1 | | | Dec | 1,832.2 | 8,816.4 | | 12.1 | 5.1 | | Onsists of outstanding credit market debt of the U.S. Government, State and local governments, and private nonfinancial sectors. Money market mutual fund (MMMF). Money market deposit account (MMDA). Note: The Federal Reserve no longer publishes the M3 monetary aggregate and most of its components. Institutional money market mutual funds is published as a memorandum item in the H.6 release, and the component on large-denomination time deposits is published in other Federal Reserve Board releases. For details, see H.6 release of March 23, 2006. ³ Annual changes are from December to December; monthly changes are from six months earlier at a simple annual rate. ⁴ Annual changes are from fourth quarter to fourth quarter. Quarterly changes are from previous quarter at annual rate. Table B-70. Components of money stock measures, 1970-2010 [Averages of daily figures; billions of dollars, seasonally adjusted] | | | ly ligures, billions | | | checkable deposits (| OCDs) | |------------------|----------------|--------------------------------|--------------------|----------------|---------------------------|--| | Year and month | Currency | Nonbank
travelers
checks | Demand
deposits | Total | At
commercial
banks | At
thrift
institutions | | December: | | | | | | | | 1970 | 48.6 | 0.9 | 164.7 | 0.1 | 0.0 | 0.1 | | 1971 | 52.0 | 1.0 | 175.1 | .2 | .0 | .2 | | 1972
1973 | 56.2
60.8 | 1.2
1.4 | 191.6
200.3 | .3 | .0
.0 | .2 | | 1974 | 67.0 | 1.7 | 205.1 | .4 | .2 | .2
.2
.3
.4
.5
1.4
2.3 | | 1975
1976 | 72.8
79.5 | 2.1
2.6 | 211.3
221.5 | .9
2.7 | .4
1.3 | .5 | | 1977 | 87.4 | 2.9 | 236.4 | 4.2 | 1.8 | 2.3 | | 1978 | 96.0 | 3.3
3.5 | 249.5 | 8.5 | 5.3
12.7 | 3.1
4.2 | | 1979 | 104.8
115.3 | 3.9 | 256.6
261.2 | 16.8
28.1 | 20.8 | | | 1980
1981 | 122.5 | 3.9
4.1 | 231.4 | 28.1
78.7 | 63.0 | 7.3
15.6 | | 1982 | 132.5 | 4.1 | 234.1 | 104.1 | 80.5 | 23.6 | | 1983
1984 | 146.2
156.1 | 4.7
5.0 | 238.5
243.4 | 132.1
147.1 | 97.3
104.7 | 34.8
42.4 | | 1985 | 167.7 | 5.6 | 266.9 | 179.5 | 124.7 | 54.9
74.2 | | 1986
1987 | 180.4
196.7 | 6.1
6.6 | 302.9
287.7 |
235.2
259.2 | 161.0
178.2 | 74.2
81.0 | | 1988 | 212.0 | 7.0 | 287.1 | 280.6 | 192.5 | 88.1 | | 1989 | 222.3 | 6.9 | 278.6 | 285.1 | 197.4 | 87.7 | | 1990 | 246.5 | 7.7 | 276.8 | 293.7 | 208.7 | 85.0 | | 1991
1992 | 267.1
292.1 | 7.7
8.2 | 289.6
340.0 | 332.5
384.6 | 241.6
280.8 | 90.9
103.8 | | 1993 | 321.6 | 8.0 | 385.4 | 414.6 | 302.6 | 112.0 | | 1994 | 354.5
372.8 | 8.6
9.0 | 383.6
389.0 | 404.0 | 297.4
249.0 | 106.6
107.6 | | 1995
1996 | 372.0 | 8.8 | 402.2 | 356.6
275.8 | 172.1 | 107.6 | | 1997 | 425.4 | 8.4 | 393.8 | 245.2 | 148.3 | 96.8 | | 1998
1999 | 460.5
517.9 | 8.5
8.6 | 376.9
352.9 | 249.9
243.0 | 143.9
139.7 | 106.0
103.3 | | 2000 | 531.2 | 8.3 | 309.8 | 237.9 | 133.2 | 104.7 | | 2001 | 581.1 | 8.0 | 335.8 | 257.1 | 142.0 | 115.1 | | 2002
2003 | 626.2
662.5 | 7.8
7.7 | 306.7
326.3 | 279.0
309.9 | 154.3
175.2 | 124.7
134.7 | | 2004 | 697.7 | 7.6 | 343.2 | 327.9 | 186.9 | 141.0 | | 2005 | 724.1 | 7.2 | 324.3 | 319.2 | 180.6 | 138.6 | | 2006
2007 | 749.6
759.7 | 6.7
6.3 | 304.1
300.4 | 305.9
307.2 | 176.4
172.2 | 129.4
135.0 | | 2008 | 815.0 | 5.5 | 468.6 | 313.5 | 177.4 | 136.0 | | 2009 | 861.5 | 5.1 | 441.0 | 386.0 | 231.6 | 154.4 | | 2010 | 915.7 | 4.7 | 509.7 | 402.0 | 235.3 | 166.8 | | 2009: Jan
Feb | 827.6
836.8 | 5.5
5.5 | 442.4
405.4 | 311.6
321.2 | 178.8
183.0 | 132.8
138.1 | | Mar | 842.9 | 5.4 | 405.7 | 323.4 | 183.9 | 139.5 | | Apr
May | 847.6
849.2 | 5.3
5.3 | 424.6
422.2 | 332.3
333.9 | 189.9
193.5 | 142.3
140.5 | | June | 852.8 | 5.2 | 443.3 | 350.3 | 207.8 | 142.4 | | July | 855.4 | 5.1 | 443.2 | 357.8 | 214.0 | 143.8 | | Aug
Sept | 858.3
861.4 | 5.1
5.1 | 430.6
432.9 | 361.3
366.3 | 217.2
220.1 | 144.2
146.3 | | Oct | 861.7 | 5.1 | 435.4 | 377.5 | 225.9 | 151.6 | | Nov
Dec | 860.3
861.5 | 5.1
5.1 | 432.3
441.0 | 382.3
386.0 | 229.2
231.6 | 153.0
154.4 | | 2010: Jan | 861.8 | 5.1 | 439.6 | 374.4 | 227.0 | 147.5 | | Feb | 867.4 | 5.0 | 447.9 | 382.9 | 232.1 | 150.8 | | Mar | 871.7
876.9 | 5.0
4.9 | 448.4
452.1 | 386.9
366.3 | 236.9
214.3 | 150.1
152.1 | | Apr
May | 881.1 | 4.9 | 451.7 | 369.3 | 216.6 | 152.7 | | Jun'e | 884.0 | 4.8 | 462.8 | 375.8 | 221.6 | 154.2 | | July
Aug | 888.0
893.5 | 4.8
4.7 | 462.9
473.5 | 375.4
379.8 | 221.3
224.3 | 154.1
155.5 | | Sept | 899.6 | 4.7 | 484.7 | 385.5 | 227.7 | 157.8 | | Oct | 906.3
912.8 | 4.7
4.7 | 484.1
502.0 | 389.0
401.9 | 228.1
234.2 | 160.9
167.7 | | Nov
Dec | 915.7 | 4.7 | 509.7 | 402.0 | 235.3 | 166.8 | | | 510.7 | 1.7 | 550.7 | .52.0 | 250.0 | .00.0 | See next page for continuation of table. TABLE B-70. Components of money stock measures, 1970-2010—Continued [Averages of daily figures; billions of dollars, seasonally adjusted] | | | avings deposits | | | nomination time | | | | |--|--|---|---|---|---|---|---|--| | Year and month | Total | At
commercial
banks | At
thrift
institutions | Total | At
commercial
banks | At
thrift
institutions | Retail
money
funds | Institutional
money
funds ³ | | December:
1970
1971 | 261.0
292.2 | 98.6
112.8 | 162.3
179.4 | 151.2
189.7 | 79.3
94.7 | 71.9
95.1 | 0.0 | 0.0 | | 1972
1973
1974
1975
1976
1977
1978 | 321.4
326.8
338.6
388.9
453.2
492.2
481.9
423.8 | 124.8
128.0
136.8
161.2
201.8
218.8
216.5
195.0 | 196.6
198.7
201.8
227.6
251.4
273.4
265.4
228.8 | 231.6
265.8
287.9
337.9
390.7
445.5
521.0
634.3 | 108.2
116.8
123.1
142.3
155.5
167.5
185.1
235.5 | 123.5
149.0
164.8
195.5
235.2
278.0
335.8
398.7 | .0
.1
1.4
2.4
1.8
1.8
5.8
33.9 | .0
.0
.0
.2
.5
.6
1.0
3.5 | | 1980
1981
1982
1983
1984
1985
1986
1986
1987
1988 | 400.3
343.9
400.1
684.9
704.7
815.3
940.9
937.4
926.4
893.7 | 185.7
159.0
190.1
363.2
389.3
456.6
533.5
534.8
542.4
541.1 | 214.5
184.9
210.0
321.7
315.4
358.6
407.4
402.6
383.9
352.6 | 728.5
823.1
850.9
784.1
888.8
885.7
858.4
921.0
1,037.1
1,151.3 | 286.2
347.7
379.9
350.9
387.9
386.4
369.4
391.7
451.2
533.8 | 442.3
475.4
471.0
433.1
500.9
499.3
489.0
529.3
585.9
617.6 | 62.5
151.7
183.4
135.3
163.8
207.6
222.3
243.7
320.4 | 16.0
38.2
48.8
40.9
63.7
66.7
87.3
94.4
94.7 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 922.9
1,044.5
1,187.2
1,219.3
1,151.3
1,135.9
1,275.0
1,402.1
1,605.8
1,740.4 | 581.3
664.8
754.2
785.3
752.8
774.8
906.2
1,023.1
1,189.1 | 341.6
379.6
433.1
434.0
398.5
361.0
368.8
378.9
416.7
451.3 | 1,173.3
1,065.3
867.7
781.5
817.5
932.4
947.9
967.6
951.3 | 610.7
602.2
508.1
467.9
503.6
575.8
594.2
625.5
626.4
636.9 | 562.6
463.1
359.7
313.6
313.9
356.5
353.7
342.2
324.9
318.3 | 355.4
369.6
348.9
348.7
374.0
441.4
512.2
589.0
720.6
814.9 | 142.1
191.5
216.9
221.5
217.8
271.2
332.5
405.5
559.8
664.7 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 1,878.0
2,309.5
2,773.4
3,162.8
3,508.8
3,606.0
3,694.6
3,872.6
4,106.1
4,836.9 | 1,424.1
1,738.7
2,059.8
2,338.0
2,632.7
2,776.7
2,911.3
3,044.6
3,334.6
3,997.4 | 453.9
570.8
713.6
824.8
876.1
829.4
783.3
828.0
771.5
839.5 | 1,046.0
974.5
894.5
817.8
827.9
993.1
1,205.3
1,275.0
1,455.7
1,177.4 | 700.8
636.0
591.1
541.7
551.7
646.4
780.3
858.1
1,076.9 | 345.2
338.5
303.4
276.0
276.2
346.7
425.0
416.9
378.8
319.4 | 902.0
962.5
887.5
777.0
694.7
699.4
799.0
972.7
1,080.5
820.8 | 820.1
1,223.9
1,277.9
1,137.8
1,088.7
1,157.8
1,365.1
1,919.0
2,401.8
2,212.0 | | 2010 | 5,357.6
4,198.4
4,285.8
4,350.2
4,351.6
4,435.0
4,468.2
4,514.7
4,556.8
4,705.8
4,705.8
4,708.3
4,784.3
4,836.9 | 4,436.8
3,422.9
3,497.3
3,548.7
3,542.9
3,620.0
3,643.6
3,679.4
3,725.0
3,787.5
3,853.4
3,949.3
3,949.3 | 920.8
775.5
788.6
801.5
808.7
815.1
824.7
835.3
831.8
841.3
852.4
835.0
839.5 | 926.6
1,447.9
1,438.1
1,424.9
1,404.7
1,383.9
1,360.3
1,331.5
1,301.7
1,268.1
1,233.2
1,203.3
1,177.4 | 656.7
1,067.6
1,056.1
1,042.3
1,027.6
1,020.9
1,002.1
978.6
960.0
935.6
904.9
881.1
858.0 | 269.9
380.2
381.9
382.5
377.1
363.0
358.2
352.9
341.6
332.5
328.3
322.2
319.4 | 700.0
1,074.4
1,054.5
1,046.5
1,024.3
1,002.3
972.6
945.1
914.9
883.7
863.5
844.0
820.8 | 1,856.1
2,459.0
2,490.4
2,509.3
2,554.1
2,540.5
2,515.7
2,459.3
2,405.2
2,333.2
2,271.3
2,212.0 | | 2010: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec Dec | 4,837.7
4,913.5
4,931.2
4,991.7
5,046.1
5,073.6
5,111.0
5,163.9
5,216.9
5,278.2
5,310.3
5,357.6 | 3,994.9
4,052.6
4,061.0
4,120.9
4,166.4
4,186.8
4,219.1
4,264.8
4,314.7
4,369.2
4,395.2
4,436.8 | 842.9
860.9
870.2
870.8
879.7
886.9
891.9
902.2
909.1
905.1
920.8 | 1,149.4
1,131.0
1,109.6
1,089.6
1,069.5
1,050.4
1,032.7
1,014.3
991.3
968.3
945.9
926.6 | 834.0
819.6
802.2
787.0
771.4
756.7
742.9
727.8
708.8
689.8
672.0
656.7 | 315.4
311.3
307.3
302.6
298.2
293.7
289.9
286.5
282.6
278.5
273.9
269.9 | 801.4
789.5
762.5
745.7
745.7
747.6
740.5
731.0
725.7
717.7
708.1 | 2,164.2
2,102.8
2,032.2
1,964.5
1,920.9
1,884.3
1,890.6
1,892.2
1,893.8
1,884.7
1,878.1 | ¹ Savings deposits including money market deposit accounts (MMDAs); data prior to 1982 are savings deposits only. Note: See also Table B-69. ² Small-denomination deposits are those issued in amounts of less than \$100,000. ³ Institutional money funds are not part of non-M1 M2. Table B-71. Aggregate reserves of depository institutions and the monetary base, 1980-2010 [Averages of daily figures 1; millions of dollars; seasonally adjusted, except as noted] | | Adjus | ted for char | nges in rese |
rve requiren | nents ² | | Е | Borrowings | from the Fe | deral Reserve (N | ISA) ³ | | |--|--|--|--|--|---|--|---|--|---|---|--|--| | | Resei | ves of depo | sitory instit | tutions | | | | 0 | ther borrow | ings from the F | ederal Reserv | e ⁵ | | Year and month | Total | Non-
borrowed | Required | Excess
(NSA) ³ | Monetary
base | Total ⁴ | Term
auction
credit | Primary | Primary
dealer
and
other
broker-
dealer
credit ⁶ | Asset-backed
commercial
paper money
market
mutual fund
liquidity
facility | Credit
extended
to
American
Inter-
national
Group,
Inc.,
net 7 | Term
asset-
backed
securities
loan
facility,
net 8 | | December: | | | | | | | | | | | | | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1999
1991
1991
1992
1993
1994 | 22,015
22,443
23,600
25,367
26,913
31,569
38,840
38,913
40,453
40,486
41,766
45,516
54,421
60,566
59,466 | 20,325
21,807
22,966
24,593
23,727
30,250
38,014
38,135
38,738
40,221
41,440
45,324
54,298
56,484
59,257 | 21,501
22,124
23,100
24,806
26,078
30,505
37,667
37,883
39,392
39,545
40,101
44,526
53,267
59,497
58,295 | 514
319
500
561
835
1,063
1,173
1,019
1,061
941
1,665
990
1,154
1,069
1,171 | 142,004
149,021
160,127
175,467
187,252
203,555
223,416
239,829
256,897
267,774
293,280
317,538
350,873
386,595
418,306 | 1,690
636
634
774
3,186
1,318
827
777
1,716
265
326
192
124
82
209 | | | | | | | | 1995
1996
1997
1998
1999 | 56,483
50,185
46,875
45,172
42,173 | 56,226
50,030
46,551
45,055
41,853 | 55,193
48,766
45,189
43,660
40,879 | 1,290
1,418
1,687
1,512
1,294 | 434,630
452,079
479,992
513,932
593,470 | 257
155
324
117
⁹ 320 | | | | | | | | 2000 2001 2001 2002 2003 2004 2005 2006 2007 2008 2009 2009 | 38,703
41,402
40,319
42,618
46,547
45,101
43,234
43,274
820,379
1,138,986 | 38,493
41,336
40,240
42,572
46,484
44,932
43,042
27,843
166,813
969,059 | 37,377
39,759
38,311
41,572
44,639
43,201
41,371
41,489
53,049
63,785 | 1,325
1,643
2,008
1,046
1,908
1,900
1,862
1,784
767,330
1,075,201 | 584,885
635,441
681,484
720,218
759,260
787,447
812,410
824,369
1,653,876
2,017,207 | 210
67
80
46
63
169
191
15,430
653,565
169,927 | 11,613
438,327
82,014 | 17
11
97
111
3,787
88,245
19,025 | 47,631
0 | 32,102 | 47,206
22,023 | 46,310 | | 2010 | 1,077,808 | 1,032,320 | 70,637 | 1,007,172 | 2,008,527 | 45,488 | 0 | 41 | | | 20,394 | 25,025 | | 2009: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec Dec Mar Feb May May Aug Sept Oct Nov Dec Market Apr | 857,110
700,348
779,437
880,691
900,803
809,350
795,377
828,864
922,593
1,056,631
1,140,782
1,138,986 | 293,613
117,851
167,326
322,497
375,355
370,627
428,416
497,414
615,767
791,573
923,475
969,059 | 60,263
58,264
56,321
58,085
58,660
59,918
63,122
63,239
62,706
62,130
63,770
63,785 | 796,846
642,085
723,116
822,607
842,143
749,431
732,255
765,625
859,887
994,501
1,077,012
1,075,201 | 1,703,064
1,555,360
1,640,598
1,746,690
1,768,730
1,680,399
1,704,317
1,801,013
1,935,814
2,017,699
2,017,207 | 563,496
582,497
612,111
558,194
525,448
438,722
366,961
331,450
306,827
265,058
217,307
169,927 | 403,523
438,822
477,049
444,933
403,970
316,868
255,119
224,490
196,731
155,396
110,049
82,014 | 70,436
65,463
62,513
47,324
40,124
37,302
34,366
32,147
29,243
25,163
20,434
19,025 | 33,061
26,250
20,292
10,918
701
0
0
0
0 | 17,745
13,533
7,857
4,267
23,347
18,891
6,230
184
79
28
0 | 38,690
38,414
43,328
45,057
44,915
43,057
43,108
40,021
39,074
41,222
43,222
22,023 | 1,061
5,649
12,367
22,552
27,993
33,898
41,036
42,765
43,497
46,310 | | 2010: Jan Feb Mar Apr June July Aug Sept Oct Nov Dec | 1,038,712
1,077,808 | • | | 1,045,801
1,161,852
1,120,371
1,050,227
1,044,787
1,034,929
1,021,649
1,019,567
980,844
973,541
972,019
1,007,172 | | 142,142
111,227
91,644
80,225
75,626
69,897
65,847
60,083
52,521
48,573
46,689
45,488 | 54,209
23,677
7,286
796
0
0
0
0
0
0 | 16,407
14,258
11,136
6,468
4,198
288
39
22
32
37
89
41 | 000000000000000000000000000000000000000 | 0 | 23,213
25,544
25,252
25,739
26,397
24,185
22,064
19,791
19,478
19,912
20,394 | 47,342
46,874
47,306
46,617
44,565
43,401
41,548
37,913
32,620
29,012
26,665
25,025 | ¹ Data are prorated averages of biweekly (maintenance period) averages of daily figures. ² Aggregate reserves incorporate adjustments for discontinuities associated with regulatory changes to reserve requirements. For details on aggregate reserves series see Federal Reserve Bulletin. ³ Not seasonally adjusted (NSA). ⁴ Includes secondary, seasonal, other credit extensions, adjustment credit, and extended credit not shown separately. ⁵ Does not include credit extensions made by the Federal Reserve Bank of New York to Maiden Lane LLC, Maiden Lane II LLC, Maiden Lane III LLC, and Commercial Paper Funding Facility LLC. ⁶ Includes credit extended through the Primary Dealer Credit Facility and credit extended to certain other broker-dealers. ⁷ Includes outstanding principal and capitalized interest net of unamortized deferred commitment fees and allowance for loan restructuring. Excludes credit extended to consolidated LLCs as described in footnote 5. ⁸ Includes credit extended by Federal Reserve Bank of New York to eligible borrowers through the Term Asset-Backed Securities Loan Facility, net of unamortized deferred administrative fees. ⁹ Total includes borrowing under the terms and conditions established for the Century Date Change Special Liquidity Facility in effect from October 1, 1999 through April 7, 2000. TABLE B-72. Bank credit at all commercial banks, 1972-2010 [Monthly average; billions of dollars, seasonally adjusted 1] | | | Securit | ies in bank o | credit ² | Loans and leases in bank credit | | | | | | | |--|--|---|---|---|---|---|---|--|---|--|--| | | Total | | U.S. | |
Takal | Com- | Re | al estate loa | ans | | 041 | | Year and month | bank
credit | Total
secu-
rities | Treasury
and
agency
secu-
rities | Other
secu-
rities | Total
loans
and
leases ³ | mercial
and
industrial
loans | Total ⁴ | Revolving
home
equity
loans | Com-
mercial
loans ⁵ | Con-
sumer
loans ⁶ | Other
loans
and
leases ⁷ | | December: 1972 1973 1974 1975 1976 1976 1977 1978 1979 | 561.8
643.1
707.5
737.8
798.6
885.6
1,003.8
1,118.8 | 159.7
166.9
172.1
204.9
226.7
234.3
240.3
258.6 | 86.9
90.1
88.2
118.1
137.5
137.5
138.4
146.7 | 72.8
76.8
83.9
86.8
89.1
96.8
101.9 | 402.0
476.2
535.4
532.9
571.9
651.3
763.5
860.2 | 133.1
161.2
191.3
183.4
185.2
204.7
237.2
279.7 | 96.9
117.0
129.8
134.1
148.5
175.1
210.5
241.6 | | | 85.3
98.4
102.1
104.3
115.8
138.0
164.4
183.8 | 86.8
99.7
112.2
111.1
122.3
133.5
151.4
155.1 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 1,217.5
1,298.1
1,397.8
1,549.5
1,715.0
1,876.4
2,071.4
2,220.8
2,394.5
2,558.5 | 294.2
307.4
334.4
398.6
401.3
440.2
498.3
525.2
548.4
569.7 | 172.1
180.4
203.0
260.9
260.2
263.8
309.6
335.3
359.2
400.3 | 122.0
127.0
131.4
137.8
141.1
176.4
188.8
189.9
189.2
169.4 | 923.3
990.7
1,063.5
1,150.9
1,313.7
1,436.2
1,573.1
1,695.6
1,846.1
1,988.8 | 312.0
350.3
392.0
413.8
473.0
498.8
539.0
564.8
604.3
636.4 | 262.2
283.5
299.6
330.2
376.0
421.8
490.4
585.4
662.8
760.2 | 30.1
40.5
50.4 | | 178.7
182.1
187.9
212.9
253.8
291.0
314.8
327.3
355.5
373.8 | 170.4
174.7
184.1
194.0
210.8
224.7
229.0
218.1
223.5
218.4 | | 1990 | 2,695.9
2,805.7
2,906.2
3,062.4
3,234.9
3,463.6
3,635.0
3,958.0
4,364.5
4,624.7 | 618.0
726.8
824.0
896.3
893.6
895.7
895.8
988.3
1,096.3
1,163.9 | 458.8
559.6
658.5
724.0
714.1
694.2
694.4
747.2
790.5
805.4 | 159.3
167.2
165.4
172.3
179.6
201.4
201.3
241.1
305.7
358.4 | 2,077.9
2,078.9
2,082.2
2,166.1
2,341.3
2,568.0
2,739.2
2,969.7
3,268.2
3,460.8 | 639.3
617.2
596.9
584.1
643.8
715.4
778.8
845.8
939.2
1,001.8 | 841.4
868.4
887.2
928.9
987.4
1,061.5
1,121.8
1,220.0
1,310.3
1,459.8 | 61.9
70.2
73.4
72.7
74.8
78.8
85.4
98.1
96.8 | | 375.6
363.7
354.8
386.2
443.7
484.4
505.6
498.8
495.9
485.7 | 221.6
229.7
243.3
267.0
266.4
306.7
333.1
405.1
522.8
513.5 | | 2000 | 5,031.3
5,215.8
5,646.9
6,008.1
6,580.2
7,298.6
8,083.9
8,887.2
9,358.3
9,003.0 | 1,197.3
1,330.7
1,519.8
1,649.3
1,742.7
1,853.0
1,981.9
2,099.1
2,099.9
2,330.4 | 781.6
839.7
1,005.6
1,089.5
1,146.9
1,136.0
1,187.4
1,108.1
1,238.4
1,440.1 | 415.6
491.0
514.2
559.8
595.7
717.0
794.6
991.0
861.4
890.3 | 3,834.1
3,885.1
4,127.0
4,358.8
4,837.6
5,445.6
6,102.0
6,788.1
7,258.4
6,672.7 | 1,086.9
1,023.7
961.6
888.7
912.7
1,043.3
1,191.7
1,429.9
1,584.4
1,290.6 | 1,638.6
1,759.0
2,010.7
2,208.9
2,555.2
2,926.0
3,369.0
3,596.2
3,821.3
3,781.7 | 129.3
153.7
212.3
278.4
395.1
443.1
467.8
484.4
588.4
601.8 | 1,081.9
1,272.1
1,459.6
1,583.4
1,726.5
1,641.7 | 532.0
550.0
578.9
635.4
685.6
697.0
730.8
792.1
859.5
830.7 | 576.5
552.5
575.9
625.7
684.0
779.3
810.5
969.8
993.2
769.7 | | 2010 2009: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 9,190.3
9,330.9
9,345.0
9,259.1
9,317.9
9,292.2
9,209.1
9,153.8
9,066.7
8,979.2
9,044.2
9,003.0 | 2,426.4
2,150.2
2,164.4
2,182.5
2,180.0
2,202.8
2,246.3
2,271.5
2,297.3
2,306.6
2,296.3
2,309.2
2,330.4 | 1,620.8
1,269.5
1,259.6
1,271.4
1,259.2
1,262.5
1,302.9
1,346.7
1,378.3
1,395.7
1,387.3
1,406.3
1,440.1 | 805.6
880.6
904.9
911.1
920.8
940.2
943.4
924.8
919.0
911.0
909.0
902.8
890.3 | 6,763.9
7,180.7
7,180.5
7,120.5
7,079.1
7,115.2
7,045.9
6,937.6
6,856.5
6,760.0
6,682.9
6,735.0
6,672.7 | 1,219.5
1,569.3
1,554.5
1,534.3
1,517.1
1,495.4
1,463.2
1,426.7
1,392.8
1,361.3
1,328.7
1,312.3
1,290.6 | 3,612.9
3,802.6
3,826.4
3,827.9
3,831.8
3,873.0
3,855.8
3,834.7
3,811.6
3,764.3
3,741.5
3,806.4
3,781.7 | 580.7
593.4
596.3
600.1
604.6
612.4
610.5
607.4
605.9
604.0
601.9
605.0 | 1,496.6
1,720.2
1,721.0
1,720.0
1,714.8
1,712.4
1,703.9
1,696.1
1,687.9
1,677.9
1,666.0
1,657.9
1,641.7 | 1,113.9
869.7
881.8
873.0
861.6
859.4
856.9
852.9
850.5
847.2
843.2
838.9
830.7 | 817.7
939.1
917.9
885.3
868.6
887.3
870.0
823.3
801.6
769.4
777.5 | | 2010: Jan | 8,934.7
8,874.3
8,939.0
9,258.7
9,204.4
9,163.9
9,216.0
9,233.4
9,223.9
9,239.4
9,235.0
9,190.3 | 2,330.7
2,330.7
2,321.5
2,329.1
2,310.8
2,296.1
2,364.1
2,397.3
2,424.5
2,447.1
2,456.2
2,426.4 | 1,439.2
1,448.6
1,461.9
1,507.1
1,504.9
1,497.5
1,551.4
1,579.3
1,604.4
1,631.1
1,638.2
1,620.8 | 891.5
882.0
859.6
822.0
805.9
798.6
812.7
818.0
820.2
816.0
817.9
805.6 | 6,604.0
6,543.6
6,617.5
6,929.6
6,893.6
6,867.8
6,851.9
6,336.1
6,799.4
6,792.3
6,778.9
6,763.9 | 1,262.3
1,244.7
1,231.9
1,229.8
1,220.6
1,216.4
1,216.5
1,216.7
1,212.7
1,211.6
1,211.8
1,219.5 | 3,759.2
3,721.8
3,706.4
3,709.5
3,696.8
3,679.8
3,658.4
3,652.2
3,640.5
3,624.5
3,621.6
3,612.9 | 599.0
598.2
599.2
602.2
599.4
597.4
596.3
594.9
592.2
588.3
585.2
580.7 | 1,627.8
1,620.0
1,610.2
1,601.1
1,588.3
1,575.7
1,561.5
1,537.8
1,521.9
1,509.5
1,496.6 | 814.6
813.9
893.2
1,165.4
1,156.0
1,152.2
1,151.4
1,145.3
1,131.2
1,126.4
1,119.9
1,113.9 | 767.9
763.1
786.0
824.8
820.2
819.5
825.6
821.9
814.9
829.8
825.5
817.7 | Note: Data in this table are shown as of January 21, 2011. Data are prorated averages of Wednesday values for domestically chartered commercial banks, branches and agencies of foreign banks, New York State investment companies (through September 1996), and Edge Act and agreement corporations. Includes securities held in trading accounts, held-to-maturity, and available for sale. Excludes all non-security trading assets, such as derivatives with a positive fair value or loans held in trading accounts. Sexuludes unearmed income. Includes the allowance for loan and lease losses. Excludes Federal funds sold to, reverse repurchase agreements (RPs) with, and lease to sepage right before the propagation of propagatio and loans to commercial banks. Includes all loans held in trading accounts under a fair value option. ⁴ Includes closed-end residential loans, not shown separately. ⁵ Includes construction, land development, and other land loans, and loans secured by farmland, multifamily (5 or more) residential properties, and nonfarm nonresidential properties. ⁶ Includes credit cards and other consumer loans. ⁷ Includes other items, not shown separately. TABLE B-73. Bond yields and interest rates, 1933-2010 [Percent per annum] | | | II C T | reasury sec | urition | | Groom po | or aminum | | | | | | | |--------------|----------------|-----------------------------|----------------|------------------------|----------------|----------------------|----------------|--------------------------------------|-----------------------------|--------------------------|-----------------------------------|--|----------------------| | Year and | Bi
(at au | ills
ction) ¹ | · · | Constant
maturities | 2 | Corpi
bor
(Mod | nds | High-
grade
muni-
cipal | New-
home
mort- | Prime
rate
charged | Discount
(Federal Re
of New | t window
eserve Bank
York) ^{5, 6} | Federal
funds | | month | 3-month | 6-month | 3-year | 10-year | 30-year | Aaa ³ | Baa | bonds
(Stand-
ard &
Poor's) | gage
yields ⁴ | by
banks ⁵ | Primary
credit | Adjust-
ment
credit | rate ⁷ | | 1933 | 0.515 | | | | | 4.49 | 7.76 | 4.71 | | 1.50-4.00 | | 2.56 | | | 1939 | .023 | | | | | 3.01 | 4.96 | 2.76 | | 1.50 | | 1.00 | | | 1940
1941 | .014
.103 | | | | | 2.84
2.77 | 4.75
4.33 | 2.50
2.10 | | 1.50
1.50 | | 1.00
1.00 | | | 1942 | .326 | | | | | 2.83 | 4.28 | 2.36 | | 1.50 | | 8 1.00 | | | 1943
1944 | .373
.375 | | | | | 2.73
2.72 | 3.91
3.61 | 2.06
1.86 | | 1.50
1.50 | | ⁸ 1.00
⁸ 1.00 | | | 1945 | .375 | | | | | 2.62 | 3.29 | 1.67 | | 1.50 | | 8 1.00 | | | 1946
1947 | .375
.594 | | | | | 2.53
2.61 | 3.05
3.24 | 1.64
2.01 | | 1.50
1.50–1.75 | | ⁸ 1.00
1.00 | | | 1948 | 1.040 | | | | | 2.82 | 3.47 | 2.40 | | 1.75-2.00 | | 1.34 | | | 1949 | 1.102
1.218 | | | | | 2.66
2.62 | 3.42
3.24 | 2.21
1.98 | | 2.00
2.07 | | 1.50 | | | 1951 | 1.552 | | | | | 2.86 | 3.41 | 2.00 | | 2.56 | | 1.59
1.75 | | | 1952
1953 | 1.766
1.931
 | 2.47 | 2.85 | | 2.96
3.20 | 3.52
3.74 | 2.19
2.72 | | 3.00
3.17 | | 1.75
1.99 | | | 1954 | .953 | | 1.63 | 2.40 | | 2.90 | 3.51 | 2.37 | | 3.05 | | 1.60 | | | 1955
1956 | 1.753
2.658 | | 2.47
3.19 | 2.82
3.18 | | 3.06
3.36 | 3.53
3.88 | 2.53
2.93 | | 3.16
3.77 | | 1.89
2.77 | 1.79
2.73 | | 1957 | 3.267 | | 3.98
2.84 | 3.65
3.32 | | 3.89
3.79 | 4.71 | 3.60 | | 4.20
3.83 | | 3.12
2.15 | 2.73
3.11
1.57 | | 1958
1959 | 1.839
3.405 | 3.832 | 4.46 | 4.33 | | 4.38 | 4.73
5.05 | 3.56
3.95 | | 4.48 | | 3.36 | 3.31 | | 1960 | 2.93 | 3.25 | 3.98 | 4.12 | | 4.41 | 5.19 | 3.73 | | 4.82 | | 3.53 | 3 21 | | 1961
1962 | 2.38
2.78 | 2.61
2.91 | 3.54
3.47 | 3.88
3.95 | | 4.35
4.33 | 5.08
5.02 | 3.46
3.18 | | 4.50
4.50 | | 3.00
3.00 | 1.95
2.71 | | 1963 | 3.16 | 3.25 | 3.67 | 4.00 | | 4.26 | 4.86 | 3.23 | 5.89 | 4.50 | | 3.23 | 3.18 | | 1964
1965 | 3.56
3.95 | 3.69
4.05 | 4.03
4.22 | 4.19
4.28 | | 4.40
4.49 | 4.83
4.87 | 3.22
3.27 | 5.83
5.81 | 4.50
4.54 | | 3.55
4.04 | 3.50
4.07 | | 1966 | 4.88 | 5.08 | 5.23 | 4.93 | | 5.13 | 5.67 | 3.82 | 6.25 | 5.63 | | 4.50 | 5.11 | | 1967
1968 | 4.32
5.34 | 4.63
5.47 | 5.03
5.68 | 5.07
5.64 | | 5.51
6.18 | 6.23
6.94 | 3.98
4.51 | 6.46
6.97 | 5.63
6.31 | | 4.19
5.17 | 4.22
5.66 | | 1969 | 6.68 | 6.85 | 7.02 | 6.67 | | 7.03 | 7.81 | 5.81 | 7.81 | 7.96 | | 5.87 | 8.21 | | 1970
1971 | 6.43
4.35 | 6.53
4.51 | 7.29
5.66 | 7.35
6.16 | | 8.04
7.39 | 9.11
8.56 | 6.51
5.70 | 8.45
7.74 | 7.91
5.73 | | 5.95
4.88 | 7.17
4.67 | | 1972 | 4.07 | 4.47 | 5.72 | 6.21 | | 7.21 | 8.16 | 5.27 | 7.60 | 5.25 | | 4.50 | 4.44 | | 1973
1974 | 7.04
7.89 | 7.18
7.93 | 6.96
7.84 | 6.85
7.56 | | 7.44
8.57 | 8.24
9.50 | 5.18
6.09 | 7.96
8.92 | 8.03
10.81 | | 6.45
7.83 | 8.74
10.51 | | 1975
1976 | 5.84
4.99 | 6.12
5.27 | 7.50
6.77 | 7.99
7.61 | | 8.83
8.43 | 10.61
9.75 | 6.89
6.49 | 9.00
9.00 | 7.86
6.84 | | 6.25
5.50 | 5.82
5.05 | | 1977 | 5.27 | 5.52 | 6.68 | 7.42 | 7.75 | 8.02 | 8.97 | 5.56 | 9.02 | 6.83 | | 5.46 | 5.54 | | 1978
1979 | 7.22
10.05 | 7.58
10.02 | 8.29
9.70 | 8.41
9.43 | 8.49
9.28 | 8.73
9.63 | 9.49
10.69 | 5.90
6.39 | 9.56
10.78 | 9.06
12.67 | | 7.46
10.29 | 7.94
11.20 | | 1980 | 11.51 | 11.37 | 11.51 | 11.43 | 11.27 | 11.94 | 13.67 | 8.51 | 12.66 | 15.26 | | 11.77 | 13.35 | | 1981 | 14.03 | 13.78 | 14.46 | 13.92 | 13.45 | 14.17 | 16.04 | 11.23 | 14.70 | 18.87 | | 13.42 | 16.39 | | 1982
1983 | 10.69
8.63 | 11.08
8.75 | 12.93
10.45 | 13.01
11.10 | 12.76
11.18 | 13.79
12.04 | 16.11
13.55 | 11.57
9.47 | 15.14
12.57 | 14.85
10.79 | | 11.01
8.50 | 12.24
9.09 | | 1984
1985 | 9.53
7.47 | 9.77
7.64 | 11.92
9.64 | 12.46
10.62 | 12.41
10.79 | 12.71
11.37 | 14.19
12.72 | 10.15
9.18 | 12.38
11.55 | 12.04
9.93 | | 8.80
7.69 | 10.23
8.10 | | 1986 | 5.98 | 6.03 | 7.06 | 7.67 | 7.78 | 9.02 | 10.39 | 7.38 | 10.17 | 8.33 | | 6.32 | 6.80 | | 1987
1988 | 5.82
6.69 | 6.05
6.92 | 7.68
8.26 | 8.39
8.85 | 8.59
8.96 | 9.38
9.71 | 10.58
10.83 | 7.73
7.76 | 9.31
9.19 | 8.21
9.32 | | 5.66
6.20 | 6.66
7.57 | | 1989 | 8.12 | 8.04 | 8.55 | 8.49 | 8.45 | 9.26 | 10.18 | 7.24 | 10.13 | 10.87 | | 6.93 | 9.21 | | 1990
1991 | 7.51 | 7.47
5.49 | 8.26
6.82 | 8.55
7.86 | 8.61
8.14 | 9.32
8.77 | 10.36
9.80 | 7.25
6.89 | 10.05 | 10.01 | | 6.98 | 8.10 | | 1992 | 5.42
3.45 | 3.57 | 5.30 | 7.01 | 7.67 | 8.14 | 8.98 | 6.41 | 9.32
8.24 | 8.46
6.25 | | 5.45
3.25 | 5.69
3.52 | | 1993
1994 | 3.02
4.29 | 3.14
4.66 | 4.44
6.27 | 5.87
7.09 | 6.59
7.37 | 7.22
7.96 | 7.93
8.62 | 5.63
6.19 | 7.20
7.49 | 6.00
7.15 | | 3.00
3.60 | 3.02
4.21 | | 1995 | 5.51 | 5.59 | 6.25 | 6.57 | 6.88 | 7.59 | 8.20 | 5.95 | 7.87 | 8.83 | | 5.21 | 5.83 | | 1996
1997 | 5.02
5.07 | 5.09
5.18 | 5.99
6.10 | 6.44
6.35 | 6.71
6.61 | 7.37
7.26 | 8.05
7.86 | 5.75
5.55 | 7.80
7.71 | 8.27
8.44 | | 5.02
5.00 | 5.30
5.46 | | 1998 | 4.81 | 4.85 | 5.14 | 5.26 | 5.58 | 6.53 | 1.22 | 5.12 | 7.71 | 8.35 | | 4.92 | 5.46
5.35 | | 1999 | 4.66
5.85 | 4.76
5.92 | 5.49
6.22 | 5.65
6.03 | 5.87
5.94 | 7.04
7.62 | 7.87
8.36 | 5.43
5.77 | 7.04
7.52 | 8.00
9.23 | | 4.62
5.73 | 4.97
6.24 | | 2001 | 3.44 | 3.39 | 4.09 | 5.02 | 5.49 | 7.08 | 7.95 | 5.19 | 7.00 | 6.91 | | 3.40 | 3.88
1.67 | | 20022003 | 1.62
1.01 | 1.69
1.06 | 3.10
2.10 | 4.61
4.01 | 5.43 | 6.49
5.67 | 7.80
6.77 | 5.05
4.73 | 6.43
5.80 | 4.67
4.12 | 2.12 | 1.17 | 1.67
1.13 | | 2004 | 1.38 | 1.57 | 2 78 | 4.27 | | 5.63 | 6.39
6.06 | 4.63
4.29 | 5.77 | 4.34 | 2.34 | | 1.35 | | 2005 | 3.16
4.73 | 3.40
4.80 | 3.93
4.77 | 4.29
4.80 | 4.91 | 5.24
5.59 | 6.06
6.48 | 4.29
4.42 | 5.94
6.63 | 6.19
7.96 | 4.19
5.96 | | 1.35
3.22
4.97 | | 2007 | 4.41 | 4.48 | 4.35 | 4.63 | 4.84 | 5.56 | 6.48 | 4.42 | 6.41 | 8.05 | 5.86
2.39 | | 5.02 | | 20082009 | 1.48
.16 | 1.71
.29 | 2.24
1.43 | 3.66
3.26 | 4.28
4.08 | 5.63
5.31 | 7.45
7.30 | 4.80
4.64 | 6.05
5.14 | 5.09
3.25 | 2.39 | | 1.92
.16 | | 2010 | .14 | .20 | 1.11 | 3.22 | 4.25 | 4.94 | 6.04 | 4.16 | 4.80 | 3.25 | .72 | | .18 | | 110 110 1 | | | | | | | | | | | | | | ¹ High bill rate at auction, issue date within period, bank-discount basis. On or after October 28, 1998, data are stop yields from uniform-price auctions. Before that date, they are weighted average yields from multiple-price auctions. See next page for continuation of table. TABLE B-73. Bond yields and interest rates, 1933-2010—Continued [Percent per annum] | Year and | Bi | lls | easury sec | Constant | 0 | Corpo
bor
(Mod | nds | High-
grade
muni- | New-
home | Prime
rate | Discount
(Federal Re | serve Bank | Federal | |--|--|--|--|--|--|--|--|--|--|--|--|---------------------------|--| | month | 3-month | 6-month | 3-year | naturities ²
10-year | 30-year | Aaa ³ | Baa | bonds
(Stand-
ard &
Poor's) | mort-
gage
yields ⁴ | charged
by
banks ⁵ | Primary
credit | Adjust-
ment
credit | funds
rate ⁷ | | | | | | | | | | | | High-low | High-low | High-low | | | 2006: Jan | 4.20
4.41
4.51
4.59
4.72
4.79
4.96
4.98
4.82
4.89
4.95
4.84 | 4.29
4.51
4.61
4.71
4.81
4.95
5.09
4.99
4.90
4.91
4.95
4.87 | 4.35
4.64
4.74
4.89
5.09
5.07
4.85
4.69
4.72
4.64
4.58 | 4.42
4.57
4.72
4.99
5.11
5.11
5.09
4.88
4.72
4.73
4.60
4.56 | 4.54
4.73
5.06
5.20
5.15
5.13
5.00
4.85
4.69
4.69 | 5.29
5.35
5.53
5.84
5.95
5.89
5.68
5.51
5.51
5.33
5.32 | 6.24
6.27
6.41
6.68
6.75
6.78
6.76
6.59
6.43
6.42
6.20
6.22 | 4.31
4.41
4.44
4.60
4.61
4.64
4.43
4.30
4.32
4.17
4.17 | 6.12
6.40
6.53
6.64
6.69
6.79
6.81
6.87
6.72
6.69
6.55 | 7.50-7.25
7.50-7.50
7.75-7.50
7.75-7.75
8.00-7.75
8.25-8.25
8.25-8.25
8.25-8.25
8.25-8.25
8.25-8.25
8.25-8.25
8.25-8.25 | 5.50-5.25
5.50-5.50
5.75-5.75
6.00-5.75
6.25-6.00
6.25-6.25
6.25-6.25
6.25-6.25
6.25-6.25
6.25-6.25
6.25-6.25
6.25-6.25 | | 4.29
4.49
4.59
4.79
4.94
5.24
5.25
5.25
5.25
5.25 | | 2007: Jan Feb Mar Apr June July Aug Sept Oct Nov Dec | 4.96
5.02
4.96
4.87
4.77
4.63
4.83
4.34
4.01
3.96
3.49
3.08 | 4.93
4.96
4.90
4.87
4.80
4.77
4.85
4.56
4.13
4.08
3.63
3.29 | 4.79
4.75
4.51
4.60
4.69
5.00
4.82
4.34
4.06
4.01
3.35
3.13 | 4.76
4.72
4.56
4.69
4.75
5.10
5.00
4.67
4.52
4.53
4.15 | 4.85
4.82
4.72
4.87
4.90
5.20
5.11
4.93
4.79
4.77
4.52
4.53 | 5.40
5.39
5.30
5.47
5.79
5.73
5.79
5.74
5.66
5.44
5.49 | 6.34
6.28
6.27
6.39
6.39
6.70
6.65
6.59
6.48
6.40
6.65 | 4.29
4.21
4.18
4.32
4.37
4.64
4.73
4.57
4.41
4.45
4.22 | 6.35
6.31
6.22
6.21
6.22
6.54
6.70
6.73
6.58
6.55
6.42
6.21 |
8.25–8.25
8.25–8.25
8.25–8.25
8.25–8.25
8.25–8.25
8.25–8.25
8.25–8.25
8.25–8.25
8.25–7.75
7.75–7.50
7.50–7.50 | 6.25–6.25
6.25–6.25
6.25–6.25
6.25–6.25
6.25–6.25
6.25–6.25
6.25–6.25
5.75–5.25
5.75–5.25
5.25–5.00
5.00–5.00 | | 5.25
5.26
5.25
5.25
5.25
5.25
5.26
5.02
4.76
4.49
4.76
4.49
4.24 | | 2008: Jan | 2.86
2.21
1.38
1.32
1.71
1.89
1.72
1.79
1.46
.84
.30 | 2.84
2.09
1.53
1.54
1.82
2.15
1.99
1.96
1.78
1.39
.86 | 2.51
2.19
1.80
2.23
2.69
3.08
2.87
2.70
2.32
1.86
1.51 | 3.74
3.74
3.51
3.68
3.88
4.10
4.01
3.89
3.69
3.81
3.53
2.42 | 4.33
4.52
4.39
4.44
4.60
4.69
4.57
4.50
4.27
4.17
4.00
2.87 | 5.33
5.53
5.51
5.55
5.57
5.68
5.67
5.64
5.65
6.28
6.12
5.05 | 6.54
6.82
6.89
6.97
6.93
7.07
7.16
7.15
7.31
8.88
9.21
8.43 | 4.00
4.35
4.67
4.43
4.34
4.48
4.90
5.03
5.68
5.28
5.53 | 6.02
5.96
5.92
5.98
6.01
6.13
6.29
6.33
6.09
6.10
6.16
5.67 | 7.25-6.00
6.00-6.00
6.00-5.25
5.25-5.00
5.00-5.00
5.00-5.00
5.00-5.00
5.00-5.00
5.00-4.00
4.00-4.00
4.00-3.25 | 4.75–3.50
3.50–3.50
3.50–2.50
2.50–2.25
2.25–2.25
2.25–2.25
2.25–2.25
2.25–2.25
2.25–1.25
1.25–1.25 | | 3.94
2.98
2.61
2.28
1.98
2.00
2.01
2.00
1.81
.97
.39 | | 2009: Jan | .12
.31
.25
.17
.19
.17
.19
.18
.13
.08
.06 | .31
.46
.43
.37
.31
.32
.29
.27
.22
.17
.16 | 1.13
1.37
1.31
1.32
1.39
1.76
1.55
1.65
1.48
1.46
1.32
1.38 | 2.52
2.87
2.82
2.93
3.29
3.72
3.56
3.59
3.40
3.39
3.40
3.59 | 3.13
3.59
3.64
3.76
4.23
4.52
4.41
4.37
4.19
4.19
4.31
4.49 | 5.05
5.27
5.50
5.39
5.54
5.61
5.26
5.13
5.15
5.26 | 8.14
8.08
8.42
8.39
8.06
7.50
7.09
6.58
6.31
6.29
6.32
6.37 | 5.13
5.00
5.15
4.88
4.60
4.84
4.59
4.58
4.13
4.20
4.35
4.16 | 5.11
5.09
5.10
4.96
4.92
5.17
5.40
5.32
5.26
5.14
5.08
5.01 | 3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25 | 0.50-0.50
0.50-0.50
0.50-0.50
0.50-0.50
0.50-0.50
0.50-0.50
0.50-0.50
0.50-0.50
0.50-0.50
0.50-0.50
0.50-0.50 | | .15
.22
.18
.15
.18
.21
.16
.16
.15
.12
.12 | | 2010: Jan | .06
.10
.15
.15
.16
.12
.16
.15
.13
.13 | .15
.18
.22
.24
.23
.19
.20
.19
.17
.17 | 1.49
1.40
1.51
1.64
1.32
1.17
.98
.78
.74
.57
.67 | 3.73
3.69
3.73
3.85
3.42
3.20
3.01
2.70
2.65
2.54
2.76
3.29 | 4.60
4.62
4.64
4.69
4.29
4.13
3.99
3.80
3.77
3.87
4.19
4.42 | 5.26
5.35
5.27
5.29
4.96
4.88
4.72
4.49
4.53
4.68
4.87
5.02 | 6.25
6.34
6.27
6.25
6.05
6.23
6.01
5.66
5.72
5.92
6.10 | 4.22
4.23
4.24
4.15
4.18
4.11
3.91
3.76
3.83
4.30
4.72 | 5.04
5.08
5.09
5.21
5.12
5.00
4.87
4.67
4.52
4.40
4.26 | 3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25
3.25-3.25 | 0.50-0.50
0.75-0.50
0.75-0.75
0.75-0.75
0.75-0.75
0.75-0.75
0.75-0.75
0.75-0.75
0.75-0.75
0.75-0.75
0.75-0.75 | | .11
.13
.16
.20
.20
.18
.18
.19
.19
.19 | ² Yields on the more actively traded issues adjusted to constant maturities by the Department of the Treasury. The 30-year Treasury constant maturity series was discontinued on February 18, 2002, and reintroduced on February 9, 2006. ³ Beginning with December 7, 2001, data for corporate Aaa series are industrial bonds only. ^{*} Effective rate (in the primary market) on conventional mortgages, reflecting fees and charges as well as contract rate and assuming, on the average, repayment at end of 10 years. Rates beginning with January 1973 not strictly comparable with prior rates. 5 For monthly data, high and low for the period. Prime rate for 1929–1933 and 1947–1948 are ranges of the rate in effect during the period. 6 Primary credit replaced adjustment credit as the Federal Reserve's principal discount window lending program effective January 9, 2003. ⁷ Since July 19, 1975, the daily effective rate is an average of the rates on a given day weighted by the volume of transactions at these rates. Prior to that date, the daily effective rate was the rate considered most representative of the day's transactions, usually the one at which most transactions occurred. ⁸ From October 30, 1942 to April 24, 1946, a preferential rate of 0.50 percent was in effect for advances secured by Government securities maturing in one Sources: Department of the Treasury, Board of Governors of the Federal Reserve System, Federal Housing Finance Agency, Moody's Investors Service, and Standard & Poor's. TABLE B-74. Credit market borrowing, 2002-2010 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | · | . , | | , , | | | | | | |---|------------------|--------------------|--------------------|--------------------|--------------------|-------------------|-------------------|--------------------| | Item | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | NONFINANCIAL SECTORS | | | | | | | | | | Domestic | 1,418.6 | 1,683.4 | 1,983.3 | 2,324.7 | 2,413.6 | 2,523.1 | 1,906.2 | 1,023.2 | | By instrument | 1,418.6 | 1,683.4 | 1,983.3 | 2,324.7 | 2,413.6 | 2,523.1 | 1,906.2 | 1,023.2 | | Commercial paper
Treasury securities | -57.9
257.1 | -37.3
398.4 | 15.3
362.5 | -7.7
307.3 | 22.4
183.7 | 11.3
237.5 | 7.7
1,239.0 | -72.4
1,443.7 | | Agency- and GSE-backed securities 1 | 0.5 | -2.4 | 6 | 4 | 3 | 4 | .2 | .1 | | Municipal securities
Corporate bonds | 159.4
133.4 | 137.6
151.9 | 130.5
75.5 | 195.0
56.7 | 177.4
215.6 | 215.6
311.2 | 61.3
204.6 | 130.9
381.6 | | Bank loans n.e.c. | -108.2 | -76.3 | 5.2 | 134.5 | 175.3 | 240.2 | 192.6 | -295.7 | | Other loans and advances | 39.7
889.5 | 10.3
995.2 | 58.6
1,219.1 | 119.3
1,419.7 | 159.8
1,384.2 | 311.0
1,057.4 | 74.9
87.1 | -154.0
-295.9 | | Home | 754.7 | 817.0 | 1,013.5 | 1,114.2 | 1,073.2 | 711.3 | -103.7 | -210.5 | | Multifamily residential | 37.3
90.7 | 71.6
118.8 | 43.7
149.5 | 62.4
234.0 | 40.4
267.4 | 84.1
257.4 | 44.6
125.4 | 8.8
-95.0 | | Farm | 6.9 | -12.2 | 12.5 | 9.1 | 3.3 | 4.6 | 20.9 | .9 | | Consumer credit | 105.2 | 105.9 | 117.2 | 100.4 | 95.4 | 139.3 | 38.8 | -115.3 | | By sector | 1,418.6
825.0 | 1,683.4
1,000.8 | 1,983.3
1,049.7 | 2,324.7
1,173.3 | 2,413.6
1,186.6 | 2,523.1
873.4 | 1,906.2
35.9 | 1,023.2
-240.0 | | Nonfinancial business | 191.5 | 166.0 | 457.6 | 672.6 | 889.9 | 1,221.7 | 579.6 | -292.0 | | Corporate
Nonfarm noncorporate | 33.6
150.8 | 87.0
91.5 | 196.6
245.2 | 323.7
331.6 | 467.1
408.6 | 752.3
454.8 | 364.2
211.4 | .7
–290.7 | | Farm | 7.1 | -12.6 | 15.8 | 17.3 | 14.2 | 14.6 | 4.0 | -2.0 | | State and local governments
Federal Government | 144.6
257.6 | 120.5
396.0 | 114.1
361.9 | 172.0
306.9 | 153.7
183.4 | 191.0
237.1 | 51.5
1,239.2 | 111.3
1,443.9 | | Foreign borrowing in the United States | 93.4 | 43.0 | 155.3 | 113.0 | 332.6 | 170.3 | -226.3 | 191.8 | | Commercial paper | 58.8 | 18.9 | 69.2 | 38.6 | 98.4 | -69.3 | -71.0 | 57.8 | | Bonds
Bank loans n.e.c. | 31.6
5.3 | 28.7
-2.5 | 85.8
3.8 | 64.5
14.5 | 227.8
13.8 | 218.7
24.1 | -158.9
5.1 | 144.9
-11.2 | | Other loans and advances | -2.3 | -2.1 | -3.6 | -4.6 | -7.4 | -3.2 | -1.5 | .3 | | Nonfinancial domestic and foreign borrowing | 1,512.0 | 1,726.3 | 2,138.6 | 2,437.8 | 2,746.2 | 2,693.5 | 1,679.9 | 1,215.0 | | FINANCIAL SECTORS | | | | | | | | | | By instrument | 886.6
-99.9 | 1,071.6
-63.5 | 971.4
21.7 | 1,114.9
214.2 | 1,297.3
196.3 | 1,789.6
-111.4 | 905.5
-125.6 | -1,858.9
-446.7 | | Open market paper | 219.8 | 250.9 | 75.0 | -84.0 | 35.6 | 282.4 | 271.7 | -475.3 | | Agency- and GSE-backed mortgage pool securities 1 | 326.8
398.8 | 335.4
487.3 | 40.8
668.3 | 164.5
743.0 | 292.6
807.3 | 623.3
694.0 | 497.0
-273.8 | 415.0
-605.2 | | Corporate bonds | 23.1 | 21.4 | 66.0 | 18.8 | -62.3 | 70.9 | 496.1 | -467.4 | | Other loans and advances | 6.8 | 31.2 | 74.1 | 44.4 | 21.2 | 225.8
4.7 | 33.3 | -282.6
3.4 | | Mortgages | 11.2
886.6 | 8.9
1,071.6 | 25.5
971.4 | 14.1
1,114.9 | 6.6
1,297.3 | 1,789.6 | 6.8
905.5 | -1,858.9 | | Commercial banking | 49.7 | 48.5 | 78.4 | 85.1 | 177.4 | 263.2 | 161.1 | -179.9 | | U.Schartered commercial banks
Foreign banking offices in the United States | 29.9
-0.4 | 13.2
1 | 18.7
.1 | 36.9
.0 | 107.5
3 | 131.8
.0 | 79.1
2 | -152.6
.0 | | Bank holding companies | 20.3 | 35.4 | 59.5 | 48.2 | 70.2 | 131.3 | 82.3 | -27.3 | | Savings institutions | -23.1
2.0 | 35.3
2.2 | 91.4
2.3 | 22.5
3.3 | -108.2
4.2 | 104.1
13.4 | -67.1
8.3 | -169.6
-14.1 | | Life insurance companies | 2.0 | 2.9 | 3.0 | .4 | 2.7 | 14.5 | 26.2 | -6.6 | | Government-sponsored enterprises | 219.8 | 250.9 | 75.0 | -84.0 | 35.6 | 282.4 | 271.7 | -475.3 | | Agency- and GSE-backed mortgage pools ¹
Asset-backed securities issuers | 326.8
228.5 |
335.4
249.8 | 40.8
439.3 | 164.5
729.4 | 292.6
807.8 | 623.3
336.0 | 497.0
-407.9 | 415.0
-755.9 | | Finance companies | 66.2 | 111.1 | 134.3 | 33.5 | 34.8 | 34.9 | -79.4 | -156.2 | | REITs ² Brokers and dealers | 27.0
-1.7 | 32.3
6.4 | 94.6
15.2 | 55.4
.1 | 15.5
6.4 | 10.2
-4.0 | -48.6
77.7 | -33.7
-49.7 | | Funding corporations | -10.7 | -3.2 | -2.9 | 104.7 | 28.3 | 111.6 | 466.4 | -432.8 | | ALL SECTORS, BY INSTRUMENT | | | | | | | | | | Total | 2,398.6
-99.1 | 2,797.9
-82.0 | 3,110.0
106.2 | 3,552.7
245.1 | 4,043.4
317.1 | 4,483.1
-169.4 | 2,585.4
-189.0 | -643.9
-461.3 | | Treasury securities | 257.1 | 398.4 | 362.5 | 307.3 | 183.7 | 237.5 | 1,239.0 | 1,443.7 | | Agency- and GSE-backed securities 1 | 547.2
159.4 | 583.8
137.6 | 115.2
130.5 | 80.0
195.0 | 327.9
177.4 | 905.3
215.6 | 768.9
61.3 | -60.2
130.9 | | Municipal securities
Corporate and foreign bonds | 563.8 | 668.0 | 829.5 | 864.2 | 1,250.6 | 1,223.9 | -228.1 | -78.6 | | Bank loans n.e.c. | -79.8 | -57.4 | 75.1 | 167.8 | 126.8 | 335.1 | 693.8 | -774.3 | | Other loans and advances | 44.2
900.7 | 39.4
1,004.1 | 129.2
1,244.6 | 159.1
1,433.8 | 173.6
1,390.8 | 533.6
1,062.1 | 106.7
93.9 | -436.3
-292.5 | | Consumer credit | 105.2 | 105.9 | 117.2 | 100.4 | 95.4 | 139.3 | 38.8 | -115.3 | ¹ Government-sponsored enterprises (GSE). ² Real estate investment trusts (REITs). See next page for continuation of table. Table B-74. Credit market borrowing, 2002-2010—Continued [Billions of dollars; quarterly data at seasonally adjusted annual rates] | la | | 20 | 09 | 2010 | | | | |---|------------------|------------------|------------------|------------------|-----------------|------------------|-----------------| | ltem | 1 | II | III | IV | I | II | III | | NONFINANCIAL SECTORS | | | | | | | | | Domestic | 1.572.5 | 1.497.7 | 719.0 | 303.5 | 1.489.4 | 1.663.3 | 1.473.1 | | By instrument | 1.572.5 | 1.497.7 | 719.0 | 303.5 | 1.489.4 | 1.663.3 | 1.473.1 | | Commercial paper | -138.4 | -132.4 | 2.4 | -21.2 | 54.6 | 67.1 | 47.6 | | Treasury securities
Agency- and GSE-backed securities ¹ | 1,553.2 | 1,952.6 | 1,367.7 | 901.5 | 1,601.5 | 2,001.9 | 1,395.4 | | Agency- and GSE-backed securities 1 | -3.2
145.4 | -1.1 | 3.7 | 1.2 | .3 | 1.1 | 140 | | Municipal securities
Corporate bonds | 579.2 | 116.3
396.5 | 162.5
270.0 | 99.3
280.7 | 151.6
432.4 | -43.6
229.0 | 140.4
486.8 | | Bank loans n.e.c. | -236.0 | -240.0 | -377.0 | -329.7 | -9.2 | -52.1 | -83.4 | | Other loans and advances | -195.3 | -185.1 | -156.7 | -79.0 | -21.6 | 47.7 | -3.9 | | Mortgages | -35.5 | -284.6 | -454.9 | -408.5 | -624.0 | -507.0 | -473. | | Home
Multifamily residential | -64.1
28.1 | -249.9
22.5 | -354.5
11.0 | -173.7
-26.4 | -506.5
-4.8 | -288.7
-22.9 | -289.i
7.i | | Commercial | -0.4 | -58.1 | -112.3 | -209.3 | -110.5 | -193.1 | -188. | | Farm | 0.9 | .9 | .9 | .9 | -2.2 | -2.2 | -2. | | Consumer credit | -96.9 | -124.4 | -98.9 | -140.8 | -96.3 | -80.7 | -37. | | By sector | 1,572.5 | 1,497.7 | 719.0 | 303.5 | 1,489.4 | 1,663.3 | 1,473. | | Household sector | -115.0 | -264.7 | -304.0 | -276.4 | -292.4 | -293.4 | -232.0 | | Nonfinancial business
Corporate | 11.8 | -286.2
4.0 | -482.5
-117.9 | -411.1
-66.4 | 47.3
374.4 | -9.4
266.8 | 185.
328. | | Nonfarm noncorporate | -173.6 | -286.8 | -360.8 | -341.5 | -320.6 | -270.1 | -162. | | Farm | 2.4 | -3.4 | -3.8 | -3.2 | -6.5 | -6.0 | 19. | | State and local governments | 125.6 | 97.1 | 134.0 | 88.4 | 132.7 | -36.9 | 124. | | Federal Government | 1,550.0 | 1,951.5 | 1,371.5 | 902.6 | 1,601.9 | 2,003.0 | 1,395. | | Foreign borrowing in the United States | 163.1 | 179.3 | 275.0 | 149.9 | 115.3 | -34.7 | 174. | | Commercial paper | 64.6
119.4 | -22.0
206.3 | 201.9
82.9 | -13.3
170.9 | -27.1
141.4 | -41.3
-6.0 | 17.
129. | | Bonds
Bank loans n.e.c. | -19.4 | -6.0 | -9.8 | -9.6 | 5 | 13.8 | 27.0 | | Other loans and advances | -1.5 | .9 | 0.0 | 1.8 | 1.5 | -1.1 | -,4 | | Nonfinancial domestic and foreign borrowing | 1,735.6 | 1,677.0 | 994.0 | 453.4 | 1,604.7 | 1,628.7 | 1,647.1 | | FINANCIAL SECTORS | | | | | | | | | By instrument | -1.891.3 | -2,302.9 | -1.808.4 | -1.432.8 | -1.249.9 | -1.079.3 | -584.9 | | Open market paper | -555.5 | -568.2 | -354.6 | -308.7 | -160.1 | -276.8 | 273. | | GSE issues 1 | -254.5 | -680.9 | -590.3 | -375.7 | -155.5 | -268.5 | -347. | | Agency- and GSE-backed mortgage pool securities 1
Corporate bonds | 340.0
-590.8 | 507.9
-613.7 | 465.6
-484.7 | 346.3
-731.4 | 132.3
-826.1 | 244.8
-558.2 | 151.1
-254.1 | | Bank loans n.e.c. | -390.6
-483.2 | -613.7
-648.7 | -404.7
-490.8 | -/31.4
-246.9 | -020.1
-91.2 | -556.2
-82.2 | -254.
-127. | | Other loans and advances | -353.0 | -308.8 | -352.2 | -116.3 | -150.2 | -140.3 | -283. | | Mortgages | 5.6 | 9.5 | -1.4 | 1 | .8 | 1.9 | 2. | | By sector | -1,891.3 | -2,302.9 | -1,808.4 | -1,432.8 | -1,249.9 | -1,079.3 | -584. | | Commercial banking | -238.0
-247.0 | -27.7
-44.7 | -170.3 | -283.5 | -118.4 | -227.2
-108.8 | -11.
-211.0 | | U.Schartered commercial banks
Foreign banking offices in the United States | 0.0 | -44.7 | -249.1
.0 | -69.4
.0 | -114.9
.0 | -100.0 | -Z11. | | Bank holding companies | 9.1 | 17.0 | 78.8 | -214.1 | -3.4 | -118.3 | 200. | | Savings institutions | -148.6 | -282.5 | -178.3 | -68.8 | -68.2 | -35.0 | -91. | | Credit unions | -41.2 | -7.2 | 8 | -7.2 | -4.4 | -1.6 | ١. | | Life insurance companies | -9.6
-254.5 | -8.0
-680.9 | -12.0
-590.3 | 3.2
-375.7 | -10.8
-155.5 | .0
-268.5 | −1.
−347. | | Agency- and GSE-backed mortgage pools 1 | 340.0 | 507.9 | 465.6 | 346.3 | 132.3 | 244.8 | 151. | | Asset-backed securities issuers | -805.7 | -735.8 | -782.8 | -699.4 | -591.8 | -482.9 | -401. | | Finance companies | -159.5 | -205.4 | -112.0 | -147.9 | -301.3 | -145.6 | -153. | | REITs ²
Brokers and dealers | -34.3
-160.4 | -46.2
-1.0 | -18.9
7.4 | -35.4
-44.8 | 17.8
-2.4 | 6.6
34.6 | 12.
20. | | Funding corporations | -379.5 | -816.1 | -415.9 | -119.7 | -147.2 | -204.4 | 235. | | ALL SECTORS, BY INSTRUMENT | | | | | | | | | Total | -155.7 | -625.9 | -814.4 | -979.5 | 354.8 | 549.3 | 1.062. | | Open market paper | -629.2 | -722.5 | -150.3 | -343.2 | -132.7 | -251.1 | 337. | | Treasury securities | 1,553.2 | 1,952.6 | 1,367.7 | 901.5 | 1,601.5 | 2,001.9 | 1,395. | | Treasury securities Agency- and GSE-backed securities ¹ Municipal securities | 82.3
145.4 | -174.1
116.3 | -120.9
162.5 | -28.2
99.3 | -22.8
151.6 | -22.6
-43.6 | -194.
140. | | Corporate and foreign bonds | 107.8 | -10.8 | -131.8 | -279.7 | -252.3 | -43.0
-335.2 | 362. | | Bank loans n.e.c. | -738.6 | -894.7 | -877.6 | -586.2 | -100.9 | -120.5 | -183. | | Other loans and advances | -549.8 | -493.1 | -508.9 | -193.5 | -170.3 | -93.8 | -288. | | Mortgages | -29.9 | -275.1 | -456.3 | -408.6 | -623.1 | -505.1 | -470.i | | Consumer credit | -96.9 | -124.4 | -98.9 | -140.8 | -96.3 | -80.7 | -37.0 | TABLE B-75. Mortgage debt outstanding by type of property and of financing, 1952-2010 [Billions of dollars] | 1952 | | | | | Nonfarm | properties | | | Nonfarn | n properties | by type of n | nortgage | | |---|--|--|--
--|--|--|--|--|--|--|---|--|---| | Tell | | | _ | | | | | G | overnment | underwritte | n | Conver | tional ² | | 1952 | | proper- | proper- | T | | | | | 1- to | 4-family ho | uses | | | | 1950 | | ties | ties | lotal | | proper- | proper- | Total ¹ | Total | | guar- | Total | 1- to 4-
family
houses | | 1999 | 1953
1954
1955
1956
1957
1958
1960
1961
1962
1963
1963
1964
1965
1966
1966 | 101.1
113.6
129.9
144.5
156.5
171.8
191.6
208.3
229.1
252.7
280.0
307.4
334.7
357.9
382.5 | 7.7
8.2
9.0
9.8
10.4
11.1
12.1
12.8
13.9
15.2
16.8
18.9
21.2
23.1 | 93.4
105.4
120.9
134.6
146.1
160.7
179.5
195.4
215.1
237.5
263.1
288.4
313.5
334.8
357.4 | 65.9
75.7
88.2
99.0
107.6
117.7
131.6
142.7
155.8
170.5
187.9
204.8
221.9
234.4
248.7 | 12.9
13.5
14.9
15.3
16.8
18.7
20.3
23.0
25.8
29.0
33.6
37.2
43.9 | 14.5
16.3
18.3
20.7
23.2
26.1
29.2
32.4
36.4
46.2
50.0
54.5
60.1
64.8 | 32.1
36.2
42.9
47.8
51.6
55.2
59.3
62.3
65.6
69.4
77.2
81.2
81.2
84.1 | 28.1
32.1
38.9
43.9
47.2
50.1
53.8
56.4
65.9
69.2
73.1
79.9 | 12.0
12.8
14.3
15.5
16.5
19.7
23.8
26.7
29.5
32.3
35.0
38.3
42.0
44.4 | 16.1
19.3
24.6
28.4
30.7
30.4
30.0
29.7
29.9
30.9
30.9
31.1
31.3
32.5 | 61.3
69.3
78.0
86.8
94.6
105.5
120.2
133.1
149.5
168.1
189.7
211.3
232.4
250.7
269.3 | 33.1
37.9
43.6
49.3
55.1
60.4
67.6
77.7
86.3
122.0
135.6
148.8
158.3 | | 1,591.5 107.2 1,484.3 1,046.5 139.2 298.6 238.9 207.6 101.3 106.2 1,245.4 83.9 1,676.1 111.3 1,564.8 1,091.1 141.1 332.6 248.9 247.9 108.0 109.9 1,315.9 87.9 1983 1,871.7 113.7 1,757.9 1,214.9 154.3 388.6 279.8 248.8 127.4 121.4 1,478.1 98.9 1,484.8 1,484.8 1,244.8 1,244.8 1,244.8 1,244.8 1,245.8 1,244.8 | 1969
1970
1971
1972
1973
1974
1975
1976 | 442.5
474.5
525.0
598.2
673.9
734.0
793.9
881.1
1,013.0
1,165.5 | 29.2
30.5
32.4
35.4
39.8
44.9
49.9
55.4
63.8
72.8 | 413.3
444.0
492.7
562.9
634.1
689.1
744.0
825.7
949.2
1,092.8 | 283.9
298.0
326.4
367.0
408.7
441.5
483.2
546.4
642.5
753.7 | 52.3
60.1
70.1
82.8
93.2
100.0
100.7
105.9
114.3
125.2 | 77.1
85.8
96.2
113.1
132.3
147.5
160.1
173.4
192.3
213.9 | 100.2
109.2
120.7
131.1
135.0
140.2
147.0
154.0
161.7
176.4 | 90.2
97.3
105.2
113.0
116.2
121.3
127.7
133.5
141.6
153.4 | 54.5
59.9
65.7
68.2
66.2
65.1
66.1
66.5
68.0
71.4 | 35.7
37.3
39.5
44.7
50.0
56.2
61.6
67.0
73.6
82.0 | 313.1
334.7
371.9
431.7
499.1
548.8
597.0
671.6
787.4
916.4 | 181.6
193.7
200.8
221.2
254.1
292.4
320.2
355.5
412.9
500.9
600.3
697.9 | | 1996 | 1980
1981
1982
1983
1984
1985
1986
1987
1989
1990
1991
1992
1993 | 1,591.5
1,676.1
1,871.7
2,120.6
2,370.3
2,657.9
2,996.2
3,313.1
3,585.4
3,788.2
3,929.8
4,043.4
4,134.8
4,339.2 | 107.2
111.3
113.7
112.4
94.1
84.0
75.8
70.8
68.8
67.6
67.9
68.4
69.9 | 1,484.3
1,564.8
1,757.9
2,008.2
2,276.2
2,573.9
2,920.4
3,242.3
3,516.6
3,720.6
3,862.4
3,975.5
4,106.4
4,269.3 | 1,046.5
1,091.1
1,214.9
1,358.9
1,528.8
1,732.8
1,960.9
2,194.7
2,428.1
2,613.6
2,771.9
2,942.0
3,100.9
3,278.2 | 139.2
141.1
154.3
177.4
205.9
239.3
262.1
279.0
289.9
288.3
284.1
270.9
267.7
268.2 | 298.6
332.6
388.6
471.9
541.5
601.7
697.4
768.6
798.6
818.8
806.4
762.6
737.8
722.9 | 238.9
248.9
279.8
294.8
328.3
370.5
431.4
459.7
486.8
517.9
537.2
533.3
513.4
559.3 | 207.6
217.9
248.8
265.9
288.8
328.6
387.9
414.2
440.1
470.9
493.3
489.8
469.5
514.2 | 101.3
108.0
127.4
136.7
153.0
185.5
235.5
258.8
282.8
310.9
330.6
326.0
303.2
336.8 | 106.2
109.9
121.4
129.1
135.8
143.1
152.4
157.3
160.0
162.7
163.8
166.2
177.3 | 1,245.4
1,315.9
1,478.1
1,713.4
1,947.8
2,203.4
2,489.0
2,782.6
3,029.8
3,202.7
3,325.2
3,442.2
3,442.2
3,710.0 | 774.5
838.9
873.3
966.1
1,093.0
1,240.0
1,404.2
1,573.0
1,780.5
1,988.0
2,142.7
2,278.6
2,452.2
2,631.4
2,764.0 | | 2001 7,460.8 88.5 7,372.2 5,658.5 444.3 1,269.4 772.7 718.5 497.4 221.2 6,599.6 4,942.2 2002 8,361.5 95.4 8,266.1 6,413.2 483.3 1,369.6 759.3 704.0 486.2 217.7 7,506.8 5,70 2003 9,377.1 83.2 9,294.0 7,239.9 557.3 1,496.8 709.2 653.3 438.7 214.6 8,584.8 6,58 2004 10,636.6 95.7 10,541.0 8,268.2 604.5 1,668.2 661.5 605.4 388.1 207.3 9,879.5 7,668.2 2005 12,070.5 104.8 11,965.7 9,382.4 666.8 1,916.5 606.6 550.4 348.4 202.0 11,359.1 88 2006 13,462.5 108.0 13,354.4 10,455.6 670.5 2,191.3 600.2 543.5 336.9 206.6 12,754.3 9,91 2008 14,524.6 112.7 | 1995
1996
1997
1998 | 4,792.5
5,104.5
5,589.6
6,195.4 | 74.4
78.5
83.1
87.2 | 4,718.1
5,026.0
5,506.5
6,108.2 | 3,668.4
3,902.5
4,259.0
4,683.0 | 286.1
297.9
332.0
372.8 | 763.6
825.6
915.5
1,052.4 | 620.3
656.7
674.1
731.5 | 571.2
605.7
623.8
678.8 | 379.2
405.7
417.9
462.3 | 192.0
200.0
205.9
216.5 | 4,097.8
4,369.4
4,832.4
5,376.8 | 2,908.3
3,097.3
3,296.8
3,635.2
4,004.2 | | 2009: I | 2001 | 7,460.8
8,361.5
9,377.1
10,636.6
12,070.5
13,462.5
14,524.6
14,618.5 | 88.5
95.4
83.2
95.7
104.8
108.0
112.7
132.2 | 7,372.2
8,266.1
9,294.0
10,541.0
11,965.7
13,354.4
14,411.9
14,486.2 | 5,658.5
6,413.2
7,239.9
8,268.2
9,382.4
10,455.6
11,166.8
11,072.9 | 444.3
483.3
557.3
604.5
666.8
707.5
789.3
840.6 | 1,269.4
1,369.6
1,496.8
1,668.2
1,916.5
2,191.3
2,455.8
2,572.7 | 772.7
759.3
709.2
661.5
606.6
600.2
609.2
807.2 | 718.5
704.0
653.3
605.4
550.4
543.5
552.6
750.7 | 497.4
486.2
438.7
398.1
348.4
336.9
342.6
534.0 | 221.2
217.7
214.6
207.3
202.0
206.6
210.0
216.7 | 6,599.6
7,506.8
8,584.8
9,879.5
11,359.1
12,754.3
13,802.7
13.679.0 | 4,386.6
4,940.0
5,709.2
6,586.6
7,662.9
8,832.0
9,912.1
10,614.2
10,322.2
9,916.7 | | | 2009: | 14,615.0
14,558.1
14,447.0
14,326.0
14,178.3
14,062.4 | 132.8
134.0
134.3
134.5
134.0
133.4 | 14,482.2
14,424.0
14,312.8
14,191.5
14,044.4
13,929.0 | 11,066.8
11,013.8
10,926.3
10,861.0
10,747.9
10,684.8 | 848.2
855.4
858.2
851.2
850.4
844.6
 2,567.1
2,554.8
2,528.3
2,479.3
2,446.1
2,399.6 | 863.6
921.5
940.9
1,005.0
1,069.5
1,129.9 | 806.7
863.1
881.0
944.3
1,006.1
1,063.0 | 577.8
628.0
697.3
752.6
806.9
856.7 | 228.9
235.2
183.7
191.7
199.1
206.3 | 13,618.6
13,502.5
13,371.9
13,186.4
12,974.8
12,799.1 | 10,260.2
10,150.7
10,045.3
9,916.7
9,741.8
9,621.8
9,498.6 | ¹ Includes Federal Housing Administration (FHA)-insured multi-family properties, not shown separately. ² Derived figures. Total includes multi-family and commercial properties with conventional mortgages, not shown separately. Source: Board of Governors of the Federal Reserve System, based on data from various Government and private organizations. TABLE B-76. Mortgage debt outstanding by holder, 1952–2010 [Billions of dollars] | | | | Major financi | al institutions | | Other holders | | | |--|---|---|--|---|--|--|--|--| | End of year or quarter | Total | Total | Savings
institutions ¹ | Commercial
banks ² | Life
insurance
companies | Federal
and
related
agencies ³ | Individuals
and
others ⁴ | | | 1952
1953
1954
1955
1956
1956
1957
1958
1959
1961
1962
1961
1962
1963
1964
1964
1965
1966
1967
1968
1969
1970 | 91.3
101.1
113.6
129.9
144.5
156.5
171.8
191.6
208.3
229.1
252.7
280.0
307.4
334.7
332.5
412.1
442.5
474.5
525.0
588.2
673.9
734.0
793.9
881.1 | 66.9
75.0
85.7
99.3
111.2
119.7
131.5
145.5
177.6
192.5
217.1
241.0
264.6
280.7
298.7
338.9
355.9
34.2
449.9
505.4
542.6
581.2 | 29.8
34.8
41.1
48.9
55.5
61.2
68.9
78.1
86.9
98.0
111.1
127.2
141.9
164.8
172.3
184.3
196.4
208.3
236.2
273.6
305.0
324.2
355.8
404.6 | 15.9
16.9
18.6
21.0
22.7
23.3
25.5
28.1
28.8
30.4
34.5
34.5
54.4
58.9
70.5
70.5
73.3
82.5
99.3
119.1
136.2
151.3 | 21.3
23.3
26.0
29.4
33.0
35.2
37.1
39.2
41.8
44.2
46.9
50.5
55.2
60.0
67.5
70.0
72.0
74.4
75.5
76.9
81.4
86.2
89.2
91.6 | 3.9
4.4
4.7
5.3
6.2
7.7
8.0
10.2
11.5
12.2
12.6
11.8
12.2
13.5
17.5
20.9
25.1
31.1
38.3
46.3
54.5
64.7
82.2
101.1 | 20.4
21.7
23.2
25.3
27.1
29.1
32.3
35.9
39.3
44.2
47.6
51.0
54.1
566.6
59.7
62.8
67.3
72.4
80.2
84.5
93.8
103.9
109.2
111.5 | | | 1977
1978
1979
1980
1981
1982
1982
1983
1984
1985
1986
1987 | 1,165.5
1,331.5
1,467.6
1,591.5
1,676.1
1,871.7
2,120.6
2,370.3
2,657.9
2,996.2
3,313.1
3,585.4 | 745.2
848.2
938.2
996.8
1,040.5
1,021.3
1,108.1
1,247.8
1,363.5
1,476.5
1,667.6
1,834.3
1,935.2 | 469.4
528.0
574.6
603.1
618.5
578.1
626.6
709.7
760.5
578.0
880.5
924.5
910.3 | 179.0
214.0
245.2
262.7
284.2
301.3
330.5
381.4
431.2
504.7
594.8
676.9
770.7 | 96.8
106.2
118.4
131.1
137.7
142.0
151.0
156.7
171.8
193.8
212.4
232.9
254.2 | 140.5
170.6
216.0
256.8
289.4
355.4
433.3
490.6
580.9
733.7
857.9
937.8 | 110.3
146.8
177.3
214.0
261.6
299.4
330.2
382.3
425.8
447.7
470.7
541.1
582.9 | | | 1990
1991
1992
1993
1993
1994
1995
1996
1996
1998
1998 | 3,788.2
3,929.8
4,043.4
4,174.8
4,339.2
4,524.9
4,792.5
5,104.5
5,589.6
6,195.4
6,753.0 | 1,918.8
1,846.2
1,770.4
1,770.1
1,824.7
1,900.1
1,981.9
2,084.0
2,194.6
2,394.3 | 801.6
705.4
627.9
598.4
596.2
596.8
628.3
631.8
644.0
668.1 | 849.3
881.3
900.5
947.8
1,012.7
1,090.2
1,145.4
1,245.3
1,337.0
1,495.4 | 267.9
259.5
242.0
223.9
215.8
213.1
208.2
206.8
213.6
230.8 | 1,258.9
1,422.5
1,558.1
1,688.0
1,788.0
1,878.7
2,006.1
2,111.4
2,311.9
2,613.3
2,833.2 | 610.5
661.2
714.9
721.8
726.6
746.2
804.6
909.1
1,187.9
1,300.8 | | | 2001 2002 2003 2004 2004 2005 2006 2007 2008 2009 2009 1 | 7,460.8
8,361.5
9,377.1
10,636.6
12,070.5
13,462.5
14,524.6
14,618.5
14,326.0
14,615.0 | 2,790.9
3,089.3
3,387.3
3,926.3
4,396.2
4,783.6
5,064.6
5,044.4
4,778.1
5,041.7
4,984.8 | 758.0
781.0
870.6
1,057.4
1,152.7
1,076.8
1,094.0
860.6
633.3
849.8
752.2 | 1,789.8
2,058.3
2,255.8
2,595.6
2,958.0
3,403.1
3,644.4
3,841.4
3,818.7
3,853.3
3,897.6 | 243.0
250.0
260.9
273.3
285.5
303.8
326.2
342.4
326.1
338.6
335.0 | 3,203.8
3,590.9
4,037.4
4,087.2
4,213.9
4,528.6
5,189.9
5,758.7
6,192.5
5,864.6
5,986.1 | 1,466.1
1,681.2
1,952.5
2,623.1
3,460.3
4,150.3
4,270.1
3,815.4
3,355.4
3,708.7
3,587.2 | | | 2010: I | 14,447.0
14,326.0
14,178.3
14,062.4
13,947.3 | 4,853.6
4,778.1
4,712.0
4,644.0
4,610.3 | 725.8
633.3
629.3
619.3
617.9 | 3,795.4
3,818.7
3,761.3
3,706.8
3,674.4 | 332.4
326.1
321.4
317.9
318.0 | 6,118.0
6,192.5
6,218.4
6,264.4
6,263.1 | 3,475.5
3,355.4
3,248.0
3,154.0
3,073.9 | | Source: Board of Governors of the Federal Reserve System, based on data from various Government and private organizations. Includes savings banks and savings and loan associations. Data reported by Federal Savings and Loan Insurance Corporation—insured institutions include loans in process for 1987 and exclude loans in process beginning with 1988. 2 Includes loans held by nondeposit trust companies but not loans held by bank trust departments. 3 Includes Government National Mortgage Association (SMMA or Ginnie Mae), Federal Housing Administration, Veterans Administration, Farmers Home Administration (FmHA), Federal Deposit Insurance Corporation, Resolution Trust Corporation, Homeowners Loan Corporation, Federal Farm Mortgage Corporation, and Public Housing Administration. Also includes U.S.-sponsored agencies such as Federal National Mortgage Association (FMMA or Fannie Mae), Federal Land Banks, Federal Home Loan Mortgage Corporation (FHLMC or Freddie Mac), Federal Home Loan Banks (beginning 1997), and mortgage pass-through securities issued or guaranteed by GMMA, FFLMC, FNMA, FmHA, or Farmer Mac. Other U.S. agencies (amounts small or current separate data not readily available) included with "individuals and others." 4 Includes private mortgage pools. ## TABLE B-77. Consumer credit outstanding, 1959-2010 [Amount outstanding (end of month); millions of dollars, seasonally adjusted] | Year and month | Total
consumer
credit ¹ | Revolving | Nonrevolving ² | | | |---------------------------|--|--|--|--|--| | December: | F0.040.00 | | F0.010.00 | | | | 1959 | | | 56,010.68 | | | | 1960
1961 | 60,025.31
62,248.53 | | 60,025.31
62,248.53 | | | | 1962 | 68,126.72 | | 62,248.53
68,126.72 | | | | 1963 | 76,581.45 | | 76,581.45 | | | | 1964
1965 | | | 85,959.57
95,954.72 | | | | 1966 | 101 788 22 | | 101.788.22 | | | | 1967 | | | 106,842.64 | | | | 1968
1969 | 117,399.09 | 2,041.54
3,604.84 | 115,357.55
123,551.35 | | | | 1970 | | 4,961.46 | 126,590.09 | | | | 1971 | 131,551.55
146,930.18 | 8.245.33 | 138,684.84 | | | | 1972 | 166,189.10 | 9.379.24 | 156 809 86 | | | | 1973 | 190,086.31
198,917.84 | 11,342.22
13,241.26 | 178,744.09
185,676.58 | | | | 1974
1975 | 204 002 00 | 13,241.20 | 189,506.73 | | | | 1976 | 225,721.59
260,562.70
306,100.39 | 16.489.05 | 209.232.54 | | | | 1977 | 260,562.70 | 37,414.82
45,690.95 | 223,147.88 | | | | 1978
1979 | 348,589.11 | 53,596.43 | 260,409.43
294,992.67 | | | | 1980 | | 54,970.05 | | | | | 1981 | 351,920.05
371,301.44
389,848.74 | 60,928.00
66,348.30 | 296,950.00
310,373.44
323,500.44 | | | | 1982 | 389,848.74 | 66,348.30
| 323,500.44 | | | | 1983
1984 | 437,068.86
517,278.98 | 79,027.25
100,385.63 | 358,041.61
416,893.35 | | | | 1985 | 599 711 23 | 124,465.80 | 475.245.43 | | | | 1986 I | 654,750.24
686,318.77
731,917.76 | 141,068.15
160,853.91 | 513,682.08
525,464.86 | | | | 1987
1988 ³ | 686,318.//
731,917,76 | 160,853.91
184.593.12 | 525,464.86
547,324.64 | | | | 1989 | 794,612.18 | 211,229.83 | 583,382.34 | | | | 1990 | 808,230.57 | 238,642.62 | 569,587.95 | | | | 1991 | 798,028.97 | 263,768.55 | 534,260.42 | | | | 1992 | 806,118.69 | 278,449.67 | 527,669.02 | | | | 1993
1994 | 865,650.58
997,301.74
1,140,744.36 | 309,908.02
365,569.56
443,920.09 | 555,742.56
631,732.19
696,824.27 | | | | 1995 | 1,140,744.36 | 443,920.09 | 696,824.27 | | | | 1996 | 1.253.437.09 | 507,516.57 | 745,920.52 | | | | 1997
1998 | 1,324,757.33
1,420,996.44 | 540,005.56
581,414.78 | 784,751.77
839,581.66 | | | | 1999 | 1,531,105.96 | 610,696.47 | 920,409.49 | | | | 2000 | 1,716,969.72 | 682,646.37 | 1,034,323.35 | | | | 2001 | 1,866,496.25
1,971,240.93 | 714,608.44
750,766.51 | 1,151,887.80 | | | | 2002
2003 | 2,076,894.89 | 768,156.14 | 1,220,474.43
1,308,738.75 | | | | 2004 | 2.192.114.02 [| 799 /199 70 | 1,392,614.32 | | | | 2005 | 2,291,027.40
2,384,841.39 | 829,575.97
870,998.30
941,825.28 | 1,461,451.43 | | | | 2006
2007 | 2,384,841.39 | 870,998.30
941.825.28 | 1,513,843.09
1,580,361.76 | | | | 2008 | 2,561,106.80 | 957,546.74 | 1,603,560.06 | | | | 2009 | 2,449,375.16 | 865,847.75 | 1,583,527.41 | | | | 2009: Jan | 2,563,218.53 | 956,093.80 | 1,607,124.74 | | | | Feb
Mar | 2,551,363.46
2,537,753.00 | 944,852.80
936,284.32 | 1,606,510.67
1,601,468.68 | | | | Apr | 2 525 306 87 | 929.245.08 | 1,596,061,79 | | | | May | 2,517,997.61
2,507,538.69
2,497,374.21 | 921,772.75
914,959.73 | 1,596,224.86
1,592,578.96 | | | | June
July | 2,507,538.69 | 914,959.73
909,981.39 | 1,592,578.96
1,587,392.82 | | | | Aug | 2 491 473 11 | 901 909 34 | 1,589,563.77 | | | | Sept | 2,483,692.20
2,475,998.05 | 893,510.13
885,742.27 | 1,590,182.06 | | | | Oct | 2,475,998.05
2,457,407.45 | 885,742.27
874,552.47 | 1,590,255.78
1,582,854.99 | | | | Nov
Dec | 2,457,407.45
2,449,375.16 | 874,552.47
865.847.75 | 1,582,854.99 | | | | 2010: Jan | 2.447.314.97 | | 1.590.552.02 | | | | Feb | 2,435,435.03 | 856,762.95
846,734.66 | 1,588,700.37 | | | | Mar | 2 425 292 42 | 840,702.37 | 1,584,590.05 | | | | Apr | 2,413,939.47
2,407,162.84 | 830,262.64
828,350,32 | 1,583,676.83
1,578,812.51 | | | | May
June | 2.405.119.22 | 828,350.32
825,399.45
820,168.56 | 1,579,719.77 | | | | July | 2,399,592.94 | 820,168.56 | 1,579,719.77
1,579,424.38 | | | | Aug | 2,394,641.84 | 814,908.33 | 1,5/9,/33.51 | | | | Sept
Oct | 2,394,633.27
2,401,633.73 | 806,089.28
800,669.75 | 1,588,543.99
1,600,963.98 | | | | Nov P | 2,402,979.83 | 796,454.89 | 1,606,524.94 | | | Covers most short- and intermediate-term credit extended to individuals. Credit secured by real estate is excluded. Covers most short- and intermediate-term credit extended to intervolving credit, such as loans for mobile homes, education, boats, trailers, or vacations. These loans may be secured or unsecured. Beginning with 1977, includes student loans extended by the Federal Government and by SLM Holding Corporation. Data newly available in January 1989 result in breaks in these series between December 1988 and subsequent months. ### GOVERNMENT FINANCE Table B-78. Federal receipts, outlays, surplus or deficit, and debt, fiscal years, 1944-2012 [Rillions of dollars: fiscal years] | | | | | [Bill | ions of dol | lars; fiscal | years] | | | | | | |--|--|--|--|--|--|---|--|--|---|---|--|---| | | Total | | | | On-budget | | Off-budget | | | Federa
(end of | Adden- | | | Fiscal year or period | Receipts | Outlays | Surplus
or
deficit
(–) | Receipts | Outlays | Surplus
or
deficit
(-) | Receipts | Outlays | Surplus
or
deficit
(-) | Gross
Federal | Held by
the
public | dum:
Gross
domestic
product | | 1944
1945
1946
1947
1948
1949 | 43.7
45.2
39.3
38.5
41.6
39.4 | 91.3
92.7
55.2
34.5
29.8
38.8 | -47.6
-47.6
-15.9
4.0
11.8 | 42.5
43.8
38.1
37.1
39.9
37.7 | 91.2
92.6
55.0
34.2
29.4
38.4 | -48.7
-48.7
-17.0
2.9
10.5
7 | 1.3
1.3
1.2
1.5
1.6
1.7 | 0.1
.1
.2
.3
.4 | 1.2
1.2
1.0
1.2
1.2
1.3 | 204.1
260.1
271.0
257.1
252.0
252.6 | 184.8
235.2
241.9
224.3
216.3
214.3 | 209.2
221.4
222.6
233.2
256.6
271.3 | | 1950
1951
1952
1953
1953
1954
1955
1956
1957
1957
1958 | 39.4
51.6
66.2
69.6
69.7
65.5
74.6
80.0
79.6 | 42.6
45.5
67.7
76.1
70.9
68.4
70.6
76.6
82.4 | -3.1
6.1
-1.5
-6.5
-1.2
-3.0
3.9
3.4
-2.8 | 37.3
48.5
62.6
65.5
65.1
60.4
68.2
73.2
71.6 | 42.0
44.2
66.0
73.8
67.9
64.5
65.7
70.6
74.9 | -4.7
4.3
-3.4
-8.3
-2.8
-4.1
2.5
2.6
-3.3 | 2.1
3.1
3.6
4.1
4.6
5.1
6.4
6.8 | .5
1.3
1.7
2.3
2.9
4.0
5.0
6.0
7.5 | 1.6
1.8
1.9
1.8
1.7
1.1
1.5
.8
.5
7 | 256.9
255.3
259.1
266.0
270.8
274.4
272.7
272.3
279.7 | 219.0
214.3
214.8
218.4
224.5
226.6
222.2
219.3
226.3 | 273.1
320.2
348.7
372.5
377.0
395.9
427.0
450.9
460.0 | | 1960 | 79.2
92.5
94.4
99.7
106.6
112.6
116.8
130.8
148.8
153.0
186.9 | 92.1
92.2
97.7
106.8
111.3
118.5
118.2
134.5
157.5
178.1 | -12.8 3 -3.3 -7.1 -4.8 -5.9 -1.4 -3.7 -8.6 -25.2 3.2 | 71.0
81.9
82.3
87.4
92.4
96.2
100.1
111.7
124.4
128.1 | 83.1
86.0
93.3
96.4
102.8
101.7
114.8
137.0
155.8 | -12.1
.5
-3.8
-5.9
-4.0
-6.5
-1.6
-3.1
-12.6
-27.7
5 | 8.3
10.6
12.1
12.3
14.2
16.4
16.7
19.1
24.4
24.9 | 10.9
11.7
13.5
15.0
15.7
16.5
19.7
20.4
22.3
25.2 | 7
2
.4
-1.3
8
.6
.2
6
4.0
2.6
3.7 | 287.5
290.5
292.6
302.9
310.3
316.1
322.3
328.5
340.4
368.7 | 234.7
236.8
238.4
248.0
254.0
256.8
260.8
263.7
266.6
289.5
278.1 | 490.2
518.9
529.9
567.8
599.2
641.5
687.5
755.8
810.0
868.4
948.1 | | 1970
1971
1972
1973
1974
1975
1976
1976
1977
1977
1978 | 192.8
187.1
207.3
230.8
263.2
279.1
298.1
81.2
355.6
399.6
463.3 | 195.6
210.2
230.7
245.7
269.4
332.3
371.8
96.0
409.2
458.7
504.0 | -2.8
-23.0
-23.4
-14.9
-6.1
-53.2
-73.7
-14.7
-53.7
-59.2
-40.7 | 159.3
151.3
167.4
184.7
209.3
216.6
231.7
63.2
278.7
314.2
365.3 | 168.0
177.3
193.5
200.0
216.5
270.8
301.1
77.3
328.7
369.6
404.9 | -8.7
-26.1
-26.1
-15.2
-7.2
-54.1
-69.4
-14.1
-49.9
-55.4
-39.6 | 33.5
35.8
39.9
46.1
53.9
62.5
66.4
18.0
76.8
85.4
98.0 | 27.6
32.8
37.2
45.7
52.9
61.6
70.7
18.7
80.5
89.2 | 5.9
3.0
2.7
.3
1.1
.9
-4.3
7
-3.7
-3.8
-1.1 | 380.9
408.2
435.9
466.3
483.9
541.9
629.0
643.6
706.4
776.6
829.5 | 283.2
303.0
322.4
340.9
343.7
394.7
477.4
495.5
549.1
607.1
640.3 | 1,012.7
1,080.0
1,176.5
1,310.6
1,438.5
1,560.2
1,738.1
459.4
1,973.5
2,217.5
2,501.4 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1989 | 517.1
599.3
617.8
600.6
666.4
734.0
769.2
854.3
909.2
991.1 | 590.9
678.2
745.7
808.4
851.8
946.3
990.4
1,004.0
1,064.4
1,143.7 | -73.8
-79.0
-128.0
-207.8
-185.4
-212.3
-221.2
-149.7
-155.2
-152.6 | 403.9
469.1
474.3
453.2
500.4
547.9
568.9
640.9
667.7
727.4 | 477.0
543.0
594.9
660.9
685.6
769.4
806.8
809.2
860.0
932.8 | -73.1
-73.9
-120.6
-207.7
-185.3
-221.5
-237.9
-168.4
-192.3
-205.4 | 113.2
130.2
143.5
147.3
166.1
186.2
200.2
213.4
241.5
263.7 |
113.9
135.3
150.9
147.4
166.2
176.9
183.5
194.8
204.4
210.9 | 7
-5.1
-7.4
1
1
9.2
16.7
18.6
37.1
52.8 | 909.0
994.8
1,137.3
1,371.7
1,564.6
1,817.4
2,120.5
2,346.0
2,601.1
2,867.8 | 711.9
789.4
924.6
1,137.3
1,307.0
1,507.3
1,740.6
1,889.8
2,051.6
2,190.7 | 2,724.2
3,057.0
3,223.7
3,440.7
3,844.4
4,146.3
4,403.9
4,651.4
5,008.5
5,399.5 | | 1990
1991
1992
1993
1994
1995
1996
1997
1997 | 1,032.0
1,055.0
1,091.2
1,154.3
1,258.6
1,351.8
1,453.1
1,579.2
1,721.7
1,827.5 | 1,253.0
1,324.2
1,381.5
1,409.4
1,461.8
1,515.7
1,560.5
1,601.1
1,652.5
1,701.8 | -221.0
-269.2
-290.3
-255.1
-203.2
-164.0
-107.4
-21.9
69.3
125.6 | 750.3
761.1
788.8
842.4
923.5
1,000.7
1,085.6
1,187.2
1,305.9
1,383.0 | 1,027.9
1,082.5
1,129.2
1,142.8
1,182.4
1,227.1
1,259.6
1,290.5
1,335.9
1,381.1 | -277.6
-321.4
-340.4
-300.4
-258.8
-226.4
-174.0
-103.2
-29.9
1.9 | 281.7
293.9
302.4
311.9
335.0
351.1
367.5
392.0
415.8
444.5 | 225.1
241.7
252.3
266.6
279.4
288.7
300.9
310.6
316.6
320.8 | 56.6
52.2
50.1
45.3
55.7
62.4
66.6
81.4
99.2
123.7 | 3,206.3
3,598.2
4,001.8
4,351.0
4,643.3
4,920.6
5,181.5
5,369.2
5,478.2
5,605.5 | 2,411.6
2,689.0
2,999.7
3,248.4
3,433.1
3,604.4
3,734.1
3,772.3
3,721.1
3,632.4 | 5,734.5
5,930.5
6,242.0
6,587.3
6,976.6
7,341.1
7,718.3
8,211.7
8,663.0
9,208.4 | | 2000 | 2,025.2
1,991.1
1,853.1
1,782.3
1,880.1
2,153.6
2,406.9
2,568.0
2,524.0
2,105.0 | 1,789.0
1,862.8
2,010.9
2,159.9
2,292.8
2,472.0
2,655.1
2,728.7
2,982.5
3,517.7 | 236.2
128.2
-157.8
-377.6
-412.7
-318.3
-248.2
-160.7
-458.6
-1,412.7 | 1,544.6
1,483.6
1,337.8
1,258.5
1,345.4
1,576.1
1,798.5
1,932.9
1,865.9
1,451.0 | 1,458.2
1,516.0
1,655.2
1,796.9
1,913.3
2,069.7
2,233.0
2,275.0
2,507.8
3,000.7 | 86.4
-32.4
-317.4
-538.4
-568.0
-493.6
-434.5
-342.2
-641.8
-1,549.7 | 480.6
507.5
515.3
523.8
534.7
577.5
608.4
635.1
658.0
654.0 | 330.8
346.8
355.7
363.0
379.5
402.2
422.1
453.6
474.8
517.0 | 149.8
160.7
159.7
160.8
155.2
175.3
186.3
181.5
183.3 | 5,628.7
5,769.9
6,198.4
6,760.0
7,354.7
7,905.3
8,451.4
8,950.7
9,986.1
11,875.9 | 3,409.8
3,319.6
3,540.4
3,913.4
4,295.5
4,592.2
4,829.0
5,035.1
5,803.1
7,544.7 | 9,821.0
10,225.3
10,543.9
10,979.8
11,685.6
12,445.7
13,224.9
13,891.8
14,394.1
14,097.5 | | 2010
2011 (estimates)
2012 (estimates) | 2,162.7
2,173.7
2,627.4 | 3,456.2
3,818.8
3,728.7 | -1,293.5
-1,645.1
-1,101.2 | 1,531.0
1,614.3
1,968.7 | 2,901.5
3,317.3
3,145.9 | -1,370.5
-1,703.0
-1,177.2 | 631.7
559.4
658.7 | 554.7
501.5
582.8 | 77.0
57.9
75.9 | 13,528.8
15,476.2
16,654.3 | 9,018.9
10,856.5
11,881.1 | 14,508.2
15,079.6
15,812.5 | Note: Fiscal years through 1976 were on a July 1—June 30 basis; beginning with October 1976 (fiscal year 1977), the fiscal year is on an October 1—September 30 basis. The transition quarter is the three-month period from July 1, 1976 through September 30, 1976. See Budget of the United States Government, Fiscal Year 2012, for additional information. Sources: Department of Commerce (Bureau of Economic Analysis), Department of the Treasury, and Office of Management and Budget. $\begin{array}{c} \text{Table B-79. Federal receipts, outlays, surplus or deficit, and debt, as percent of gross} \\ \text{domestic product, fiscal years 1938-2012} \end{array}$ [Percent; fiscal years] | | | Out | avs | Surplus | Federal debt (| end of period) | |------------------------|------------------|--------------|---------------------|----------------------|------------------|----------------------| | Fiscal year or period | Receipts | Total | National
defense | or
deficit
(–) | Gross
Federal | Held by public | | 1938 | 7.6 | 7.7 | uerense | -0.1 | reuerar | ривно | | 1939 | 7.6
7.1 | 10.3 | | -3.2 | 54.0 | 46.5 | | 1940
1941 | 6.8
7.6 | 9.8
12.0 | 1.7
5.6 | -3.0
-4.3 | 52.4
50.4 | 44.2
42.3 | | 1942 | 10.1 | 24.3 | 17.8 | -14.2 | 54.9 | 47.0 | | 1943
1944 | 13.3
20.9 | 43.6
43.6 | 37.0
37.8 | -30.3
-22.7 | 79.1
97.6 | 70.9
88.3 | | 1945
1946 | 20.4
17.7 | 41.9
24.8 | 37.5
19.2 | -21.5
-7.2 | 117.5
121.7 | 106.2
108.7 | | 1947 | 16.5 | 14.8 | 5.5 | 1.7 | 110.3 | 96.2 | | 1948
1949 | 16.2
14.5 | 11.6
14.3 | 3.5
4.8 | 4.6
.2 | 98.2
93.1 | 84.3
79.0 | | 1950 | 14.4 | 15.6 | 5.0 | -1.1 | 94.1 | 80.2 | | 1951
1952 | 16.1
19.0 | 14.2
19.4 | 7.4
13.2 | 1.9
4 | 79.7
74.3 | 66.9
61.6 | | 1953
1954 | 18.7
18.5 | 20.4
18.8 | 14.2
13.1 | -1.7
3 | 71.4
71.8 | 58.6
59.5 | | 1955 | 16.5 | 17.3 | 10.8 | 8 | 69.3 | 57.2 | | 1956
1957 | 17.5
17.7 | 16.5
17.0 | 10.0
10.1 | .9
.8 | 63.9
60.4 | 52.0
48.6 | | 1958
1959 | 17.3
16.2 | 17.9
18.8 | 10.2
10.0 | 6
-2.6 | 60.8
58.6 | 49.2
47.9 | | 1960 | 17.8 | 17.8 | 9.3 | -2.0 | 56.0 | 47.9 | | 1961 | 17.8
17.8 | 18.4
18.8 | 9.4
9.2 | 6
-1.3 | 55.2 | 45.0
43.7 | | 1962
1963 | 17.8 | 18.6 | 8.9 | 8 | 53.4
51.8 | 42.4 | | 1964
1965 | 17.6
17.0 | 18.5
17.2 | 8.5
7.4 | 9
2 | 49.3
46.9 | 40.0
37.9 | | 1966 | 17.3 | 17.8 | 7.7 | 5 | 43.5 | 34.9 | | 1967
1968 | 18.4
17.6 | 19.4
20.5 | 8.8
9.4 | -1.1
-2.9 | 42.0
42.5 | 32.9
33.3 | | 1969 | 19.7 | 19.4 | 8.7 | .3 | 38.6 | 29.3 | | 1970
1971 | 19.0
17.3 | 19.3
19.5 | 8.1
7.3 | 3
-2.1 | 37.6
37.8 | 28.0
28.1 | | 1972
1973 | 17.6
17.6 | 19.6
18.7 | 6.7
5.9 | -2.0
-1.1 | 37.1
35.6 | 27.4
26.0 | | 1974 | 18.3 | 18.7 | 5.5 | 4 | 33.6 | 23.9 | | 1975
1976 | 17.9
17.1 | 21.3
21.4 | 5.5
5.2 | -3.4
-4.2 | 34.7
36.2 | 25.3
27.5 | | Transition quarter1977 | 17.7
18.0 | 20.9
20.7 | 4.8
4.9 | -3.2
-2.7 | 35.0
35.8 | 27.0
27.8 | | 1978 | 18.0 | 20.7 | 4.7 | -2.7
-2.7 | 35.0 | 27.4 | | 1979
1980 | 18.5 l
19.0 l | 20.1
21.7 | 4.7
4.9 | -1.6
-2.7 | 33.2
33.4 | 25.6
26.1 | | 1981 | 19.6 | 22.2 | 5.2 | -2.6 | 32.5 | 25.8 | | 1982
1983 | 19.2
17.5 | 23.1
23.5 | 5.7
6.1 | -4.0
-6.0 | 35.3
39.9 | 25.8
28.7
33.1 | | 1984 | 17.3
17.7 | 22.2 | 5.9
6.1 | -4.8
-5.1 | 40.7
43.8 | 34.0
36.4 | | 1985
1986 | 17.5 | 22.8
22.5 | 6.2 | -5.0 | 48.2 | 39.5 | | 1987
1988 | 18.4
18.2 | 21.6
21.3 | 6.1
5.8 | -3.2
-3.1 | 50.4
51.9 | 40.6
41.0 | | 1989 | 18.4 | 21.2 | 5.6 | -2.8 | 53.1 | 40.6 | | 1990
1991 | 18.0
17.8 | 21.9
22.3 | 5.2
4.6 | -3.9
-4.5 | 55.9
60.7 | 42.1
45.3 | | 1992 | 17.5
17.5 | 22.1
21.4 | 4.8
4.4 | -4.7
-3.9 | 64.1
66.1 | 48.1
49.3 | | 1993
1994 | 18.0 | 21.0 | 4.0 | -2.9 | 66.6 | 49.2 | | 1995
1996 | 18.4
18.8 | 20.6
20.2 | 3.7
3.4 | -2.2
-1.4 | 67.0
67.1 | 49.1
48.4 | | 1997 | 19.2
19.9 | 19.5
19.1 | 3.3
3.1 | 3 | 65.4
63.2 | 45.9 | | 1998
1999 | 19.8 | 18.5 | 3.0 | .8
1.4 | 60.9 | 43.0
39.4 | | 2000 | 20.6 | 18.2 | 3.0 | 2.4 | 57.3 | 34.7 | | 2001
2002 | 19.5
17.6 | 18.2
19.1 | 3.0
3.3
3.7 | 1.3
-1.5 | 56.4
58.8 | 32.5
33.6 | | 2003
2004 | 16.2
16.1 | 19.7
19.6 | 3.7
3.9 | -3.4
-3.5 | 61.6
62.9 | 35.6
36.8 | | 2005 | 17.3 | 19.9 | 4.0 | -2.6 | 63.5 | 36.9 | | 2006
2007 | 18.2
18.5 | 20.1
19.6 | 3.9
4.0 | -1.9
-1.2 | 63.9
64.4 | 36.5
36.2 | | 2008
2009 | 17.5
14.9 | 20.7
25.0 | 4.3
4.7 | -3.2
-10.0 | 69.4
84.2 | 40.3
53.5 | | 2010 | 14.9 | 23.8 | 4.7 | -10.0
-8.9 | 93.2 | 62.2 | | 2011 (estimates) | 14.4 | 25.3 | 5.1 | -10.9 | 102.6 | 72.0 | | 2012 (estimates) | 16.6 | 23.6 | 4.7 | -7.0 | 105.3 | 75.1 | Note: See Note, Table B-78. Sources: Department of the Treasury and Office of Management and Budget. Table B–80. Federal receipts and outlays, by major category, and surplus or deficit, fiscal years $1944\hbox{--}2012$ [Billions of dollars; fiscal years] | | Rece | eipts (on-l | oudget ar | nd off-bud | -budget) Outlays (on-budget and off-budget) | | | | | | | Surplus | | | | | |--|--|--|--|---|---|--|--|--|--|--|--|--
--|--|--|--| | Fiscal year or
period | Total | Indi-
vidual
income
taxes | Corpo-
ration
income
taxes | Social
insur-
ance
and
retire-
ment
receipts | Other | Total | | Depart-
ment of
Defense,
military | Inter-
na-
tional
affairs | Health | Medi-
care | In-
come
secu-
rity | Social
secu-
rity | Net
inter-
est | Other | or
deficit
(-)
(on-
budget
and
off-
budget) | | 1944
1945
1946
1947
1948 | 43.7
45.2
39.3
38.5
41.6
39.4 | 19.7
18.4
16.1
17.9
19.3
15.6 | 14.8
16.0
11.9
8.6
9.7
11.2 | 3.5
3.5
3.1
3.4
3.8
3.8 | 5.7
7.3
8.2
8.5
8.8
8.9 | 91.3
92.7
55.2
34.5
29.8
38.8 | 79.1
83.0
42.7
12.8
9.1
13.2 | | 1.4
1.9
1.9
5.8
4.6
6.1 | 0.2
.2
.2
.2
.2 | | 1.5
1.1
2.4
2.8
2.5
3.2 | 0.2
.3
.4
.5
.6 | 2.2
3.1
4.1
4.2
4.3
4.5 | 6.6
3.1
3.6
8.2
8.5
11.1 | -47.6
-47.6
-15.9
4.0
11.8 | | 1950 | 39.4
51.6
66.2
69.6
69.7
65.5
74.6
80.0
79.6
79.2 | 15.8
21.6
27.9
29.8
29.5
28.7
32.2
35.6
34.7
36.7 | 10.4
14.1
21.2
21.2
21.1
17.9
20.9
21.2
20.1
17.3 | 4.3
5.7
6.4
6.8
7.2
7.9
9.3
10.0
11.2
11.7 | 8.9
10.2
10.6
11.7
11.9
11.0
12.2
13.2
13.6
13.5 | 42.6
45.5
67.7
76.1
70.9
68.4
70.6
76.6
82.4
92.1 | 13.7
23.6
46.1
52.8
49.3
42.7
42.5
45.4
46.8
49.0 | | 4.7
3.6
2.7
2.1
1.6
2.2
2.4
3.1
3.4
3.1 | .3
.3
.3
.3
.3
.4
.5
.5
.7 | | 4.1
3.4
3.7
3.8
4.4
5.1
4.7
5.4
7.5
8.2 | .8
1.6
2.1
2.7
3.4
4.4
5.5
6.7
8.2
9.7 | 4.8
4.7
4.7
5.2
4.8
4.9
5.1
5.4
5.6
5.8 | 14.2
8.4
8.1
9.1
7.1
8.9
10.1
10.3
15.5 | -3.1
6.1
-1.5
-6.5
-1.2
-3.0
3.9
3.4
-2.8
-12.8 | | 1960
1961
1962
1963
1964
1965
1966
1967
1967 | 92.5
94.4
99.7
106.6
112.6
116.8
130.8
148.8
153.0
186.9 | 40.7
41.3
45.6
47.6
48.7
48.8
55.4
61.5
68.7
87.2 | 21.5
21.0
20.5
21.6
23.5
25.5
30.1
34.0
28.7
36.7 | 14.7
16.4
17.0
19.8
22.0
22.2
25.5
32.6
33.9
39.0 | 15.6
15.7
16.5
17.6
18.5
20.3
19.8
20.7
21.7
23.9 | 92.2
97.7
106.8
111.3
118.5
118.2
134.5
157.5
178.1
183.6 | 48.1
49.6
52.3
53.4
54.8
50.6
58.1
71.4
81.9
82.5 | 50.1
51.1
52.6
48.8
56.6
70.1
80.4
80.8 | 3.0
3.2
5.6
5.3
4.9
5.6
5.6
5.6
4.6 | .8
.9
1.2
1.5
1.8
2.5
3.4
4.4
5.2 | 0.1
2.7
4.6
5.7 | 7.4
9.7
9.2
9.3
9.7
9.5
9.7
10.3
11.8
13.1 | 11.6
12.5
14.4
15.8
16.6
17.5
20.7
21.7
23.9
27.3 | 6.9
6.7
6.9
7.7
8.2
8.6
9.4
10.3
11.1
12.7 | 14.4
15.2
17.2
18.3
22.6
25.0
28.5
32.1
35.1
32.6 | .3
-3.3
-7.1
-4.8
-5.9
-1.4
-3.7
-8.6
-25.2
3.2 | | 1970
1971
1972
1973
1974
1975
1976
1976
Transition quarter
1977
1978 | 192.8
187.1
207.3
230.8
263.2
279.1
298.1
81.2
355.6
399.6
463.3 | 90.4
86.2
94.7
103.2
119.0
122.4
131.6
38.8
157.6
181.0
217.8 | 32.8
26.8
32.2
36.2
38.6
40.6
41.4
8.5
54.9
60.0
65.7 | 44.4
47.3
52.6
63.1
75.1
84.5
90.8
25.2
106.5
121.0
138.9 | 25.2
26.8
27.8
28.3
30.6
31.5
34.3
8.8
36.6
37.7
40.8 | 195.6
210.2
230.7
245.7
269.4
332.3
371.8
96.0
409.2
458.7
504.0 | 81.7
78.9
79.2
76.7
79.3
86.5
89.6
22.3
97.2
104.5
116.3 | 80.1
77.5
77.6
75.0
77.9
84.9
87.9
21.8
95.1
102.3
113.6 | 4.3
4.2
4.8
4.1
5.7
7.1
6.4
2.5
6.4
7.5
7.5 | 5.9
6.8
8.7
9.4
10.7
12.9
15.7
3.9
17.3
18.5
20.5 | 6.2
6.6
7.5
8.1
9.6
12.9
15.8
4.3
19.3
22.8
26.5 | 15.7
22.9
27.7
28.3
33.7
50.2
60.8
15.0
61.1
61.5
66.4 | 30.3
35.9
40.2
49.1
55.9
64.7
73.9
19.8
85.1
93.9
104.1 | 14.4
14.8
15.5
17.3
21.4
23.2
26.7
6.9
29.9
35.5
42.6 | 37.2
40.0
47.3
52.8
52.9
74.8
82.7
21.4
93.0
114.7
120.2 | -2.8
-23.0
-23.4
-14.9
-6.1
-53.2
-73.7
-14.7
-53.7
-59.2
-40.7 | | 1980 | 517.1
599.3
617.8
600.6
666.4
734.0
769.2
854.3
909.2
991.1 | 244.1
285.9
297.7
288.9
298.4
334.5
349.0
392.6
401.2
445.7 | 64.6
61.1
49.2
37.0
56.9
61.3
63.1
83.9
94.5
103.3 | 157.8
182.7
201.5
209.0
239.4
265.2
283.9
303.3
334.3 | 50.6
69.5
69.3
65.6
71.8
73.0
73.2
74.5
79.2
82.7 | 590.9
678.2
745.7
808.4
851.8
946.3
990.4
1,004.0
1,064.4 | 134.0
157.5
185.3
209.9
227.4
252.7
273.4
282.0
290.4
303.6 | 130.9
153.9
180.7
204.4
220.9
245.1
265.4
273.9
281.9
294.8 | 12.7
13.1
12.3
11.8
15.9
16.2
14.1
11.6
10.5
9.6 | 23.2
26.9
27.4
28.6
30.4
33.5
35.9
40.0
44.5
48.4 | 32.1
39.1
46.6
52.6
57.5
65.8
70.2
75.1
78.9
85.0 | 86.6
100.3
108.2
123.0
113.4
129.0
120.6
124.1
130.4
137.4 | 118.5
139.6
156.0
170.7
178.2
188.6
198.8
207.4
219.3
232.5 | 52.5
68.8
85.0
89.8
111.1
129.5
136.0
138.6
151.8
169.0 | 131.3
133.0
125.0
121.8
117.9
131.0
141.4
125.2
138.7
158.3 | -40.7 -73.8 -79.0 -128.0 -207.8 -185.4 -212.3 -221.2 -149.7 -155.2 -152.6 | | 1990 | 1,032.0
1,055.0
1,091.2
1,154.3
1,258.6
1,351.8
1,453.1
1,579.2
1,721.7
1,827.5 | 466.9
467.8
476.0
509.7
543.1
590.2
656.4
737.5
828.6
879.5 | 93.5
98.1
100.3
117.5
140.4
157.0
171.8
182.3
188.7
184.7 | 380.0
396.0
413.7
428.3
461.5
484.5
509.4
539.4
571.8
611.8 | 91.5
93.1
101.3
98.8
113.7
120.1
115.4
120.1
132.6
151.5 | 1,253.0
1,324.2
1,381.5
1,409.4
1,461.8
1,515.7
1,560.5
1,601.1
1,652.5
1,701.8 | 299.3
273.3
298.3
291.1
281.6
272.1
265.7
270.5
268.2
274.8 | 289.7
262.3
286.8
278.5
268.6
259.4
253.1
258.3
255.8
261.2 | 13.8
15.8
16.1
17.2
17.1
16.4
13.5
15.2
13.1
15.2 | 57.7
71.2
89.5
99.4
107.1
115.4
119.4
123.8
131.4
141.0 | 98.1
104.5
119.0
130.6
144.7
159.9
174.2
190.0
192.8
190.4 | 148.7
172.5
199.6
210.0
217.2
223.8
229.7
235.0
237.8
242.5 | 248.6
269.0
287.6
304.6
319.6
335.8
349.7
365.3
379.2
390.0 | 184.3
194.4
199.3
198.7
202.9
232.1
241.1
244.0
241.1
229.8 | 202.5
223.5
172.1
157.9
171.5
160.2
167.2
157.3
188.9
218.1 | -221.0
-269.2
-290.3
-255.1
-203.2
-164.0
-107.4
-21.9
69.3
125.6 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 2,568.0
2,524.0
2,105.0 | 1,004.5
994.3
858.3
793.7
809.0
927.2
1,043.9
1,163.5
1,145.7
915.3 | 207.3
151.1
148.0
131.8
189.4
278.3
353.9
370.2
304.3
138.2 | 652.9
694.0
700.8
713.0
733.4
794.1
837.8
869.6
900.2
890.9 | 151.7
146.0
143.9
148.4
154.0
171.2
164.7
173.7
160.5 | 1,789.0
1,862.8
2,010.9
2,159.9
2,292.8
2,472.0
2,655.1
2,728.7
2,982.5
3,517.7 | 294.4
304.7
348.5
404.7
455.8
495.3
521.8
551.3
616.1
661.0 | 281.0
290.2
331.8
387.1
436.4
474.1
499.3
528.5
594.6
636.7 | 17.2
16.5
22.3
21.2
26.9
34.6
29.5
28.5
28.9
37.5 | 196.5
219.5
240.1
250.5
252.7
266.4
280.6
334.3 | 197.1
217.4
230.9
249.4
269.4
298.6
329.9
375.4
390.8
430.1 | 253.7
269.8
312.7
334.6
333.1
345.8
352.5
366.0
431.3
533.2 | 409.4
433.0
456.0
474.7
495.5
523.3
548.5
586.2
617.0
683.0 | 222.9
206.2
170.9
153.1
160.2
184.0
226.6
237.1
252.8
186.9 | 239.7
243.1
273.1
302.6
311.8
339.8
393.5
317.9
365.2
651.6 | 236.2
128.2
-157.8
-377.6
-412.7
-318.3
-248.2
-160.7
-458.6
-1,412.7 | | | 2,162.7
2,173.7
2,627.4 | 898.5
956.0
1,140.5 | 191.4
198.4
329.3 | 864.8
806.8
925.1 | 212.4 | 3,456.2
3,818.8
3,728.7 | 693.6
768.2
737.5 | 666.7
739.7
707.5 | 45.2
55.2
63.0 | 369.1
387.6
373.8 | 451.6
494.3
492.3 | 622.2
622.7
554.3 | 706.7
748.4
767.0 | 196.2
206.7
241.6 | 371.6
535.8
499.1 | -1,293.5
-1,645.1
-1,101.2 | Note: See Note, Table B-78. Sources: Department of the Treasury and Office of Management and
Budget. $\label{eq:able B-81.} Table B-81. \ Federal \ receipts, outlays, surplus \ or \ deficit, \ and \ debt, \ fiscal \ years \ 2007-2012 \\ [Millions \ of \ dollars; \ fiscal \ years]$ | | | Act | | Estin | nates | | |--|---|---|--|--|--|--| | Description | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | RECEIPTS, OUTLAYS, AND SURPLUS OR DEFICIT | | | | | | | | Total: Receipts Outlays Surplus or deficit (–) On-budget: | 2,567,985 | 2,523,991 | 2,104,989 | 2,162,724 | 2,173,700 | 2,627,449 | | | 2,728,686 | 2,982,544 | 3,517,677 | 3,456,213 | 3,818,819 | 3,728,686 | | | -160,701 | -458,553 | -1,412,688 | -1,293,489 | -1,645,119 | -1,101,237 | | Receipts Outlays Surplus or deficit (–) Off-budget: | 1,932,896 | 1,865,945 | 1,450,980 | 1,531,037 | 1,614,278 | 1,968,719 | | | 2,275,049 | 2,507,793 | 3,000,661 | 2,901,531 | 3,317,275 | 3,145,904 | | | -342,153 | -641,848 | -1,549,681 | -1,370,494 | –1,702,997 | -1,177,185 | | Receipts Outlays Surplus or deficit (–) | 635,089 | 658,046 | 654,009 | 631,687 | 559,422 | 658,730 | | | 453,637 | 474,751 | 517,016 | 554,682 | 501,544 | 582,782 | | | 181,452 | 183,295 | 136,993 | 77,005 | 57,878 | 75,948 | | OUTSTANDING DEBT, END OF PERIOD Gross Federal debt | 8,950,744
3,915,615
5,035,129
779,632
4,255,497 | 9,986,082
4,183,032
5,803,050
491,127
5,311,923 | 11,875,851
4,331,144
7,544,707
769,160
6,775,547 | 13,528,807
4,509,867
9,018,941
811,669
8,207,272 | 15,476,243
4,619,793
10,856,450 | 16,654,260
4,773,123
11,881,136 | | RECEIPTS BY SOURCE | | | | | | | | Total: On-budget and off-budget Individual income taxes. Corporation income taxes. Social insurance and retirement receipts On-budget Off-budget Excise taxes Estate and gift taxes Customs duties and fees Miscellaneous receipts | 2,567,985 | 2,523,991 | 2,104,989 | 2,162,724 | 2,173,700 | 2,627,449 | | | 1,163,472 | 1,145,747 | 915,308 | 898,549 | 956,033 | 1,140,504 | | | 370,243 | 304,346 | 138,229 | 191,437 | 198,431 | 329,324 | | | 869,607 | 900,155 | 890,917 | 864,814 | 806,801 | 925,081 | | | 234,518 | 242,109 | 236,908 | 233,127 | 247,379 | 266,351 | | | 635,089 | 658,046 | 654,009 | 631,687 | 559,422 | 658,730 | | | 65,069 | 67,334 | 62,483 | 66,909 | 74,079 | 103,069 | | | 26,044 | 28,844 | 23,482 | 18,885 | 12,227 | 13,600 | | | 26,010 | 27,568 | 22,453 | 25,298 | 27,691 | 29,754 | | | 47,540 | 49,997 | 52,117 | 96,832 | 98,438 | 86,117 | | Deposits of earnings by Federal Reserve System All other | 32,043 | 33,598 | 34,318 | 75,845 | 79,511 | 65,803 | | | 15,497 | 16,399 | 17,799 | 20,987 | 18,927 | 20,314 | | Total: On-budget and off-budget National defense International affairs. General science, space and technology Energy. Natural resources and environment. Agriculture Commerce and housing credit On-budget Off-budget | 2,728,686 | 2,982,544 | 3,517,677 | 3,456,213 | 3,818,819 | 3,728,686 | | | 551,271 | 616,073 | 661,049 | 693,586 | 768,217 | 737,537 | | | 28,482 | 28,857 | 37,529 | 45,195 | 55,172 | 63,001 | | | 25,525 | 27,731 | 29,449 | 31,047 | 33,356 | 32,284 | | | —860 | 628 | 4,749 | 11,613 | 27,891 | 23,411 | | | 31,716 | 31,817 | 35,568 | 43,662 | 49,002 | 42,703 | | | 17,662 | 18,387 | 22,237 | 21,356 | 25,087 | 18,929 | | | 487 | 27,870 | 291,535 | –82,298 | 17,431 | 23,620 | | | —4,606 | 25,453 | 291,231 | –86,998 | 15,899 | 23,895 | | | 5,093 | 2,417 | 304 | 4,700 | 1,532 | –275 | | Transportation Community and regional development Education, training, employment, and social services Health Medicare Income security Social security On-budget Off-budget | 72,905 | 77,616 | 84,289 | 91,972 | 94,511 | 104,854 | | | 29,567 | 23,952 | 27,650 | 23,804 | 25,742 | 25,701 | | | 91,656 | 91,287 | 79,749 | 127,710 | 115,118 | 106,172 | | | 266,382 | 280,599 | 334,335 | 369,054 | 387,617 | 373,774 | | | 375,407 | 390,758 | 430,093 | 451,636 | 494,343 | 492,316 | | | 365,975 | 431,313 | 533,224 | 622,210 | 622,654 | 554,332 | | | 586,153 | 617,027 | 682,963 | 706,737 | 748,354 | 767,019 | | | 19,307 | 17,830 | 34,071 | 23,317 | 117,465 | 55,417 | | | 566,846 | 599,197 | 648,892 | 683,420 | 630,889 | 711,602 | | Veterans benefits and services Administration of justice General government Net interest On-budget Off-budget | 72,818 | 84,653 | 95,429 | 108,384 | 141,409 | 124,659 | | | 41,244 | 47,138 | 51,549 | 53,436 | 60,661 | 58,696 | | | 17,425 | 20,323 | 22,017 | 23,031 | 32,075 | 31,149 | | | 237,109 | 252,757 | 186,902 | 196,194 | 206,688 | 241,598 | | | 343,112 | 366,475 | 304,856 | 314,696 | 322,427 | 354,938 | | | -106,003 | –113,718 | -117,954 | -118,502 | -115,739 | -113,340 | | Allowances Undistributed offsetting receipts On-budget Off-budget | -82,238
-69,939
-12,299 | -86,242
-73,097
-13,145 | -92,639
-78,413
-14,226 | -82,116
-67,180
-14,936 | 3,146
-89,655
-74,517
-15,138 | 6,566
-99,635
-84,430
-15,205 | Note: See Note, Table B-78. Sources: Department of the Treasury and Office of Management and Budget. Table B-82. Federal and State and local government current receipts and expenditures, national income and product accounts (NIPA), 1962–2010 | | | To | otal governmen | | · , | deral Governm | | State a | rnment | Adden- | | |--|-------|--|--|---|--|--|---|--|--|---|--| | Year or qua | irter | Current receipts | Current
expendi-
tures | Net
govern-
ment
saving
(NIPA) | Current
receipts | Current
expendi-
tures | Net
Federal
Govern-
ment
saving
(NIPA) | Current
receipts | Current
expendi-
tures | Net
State
and
local
govern-
ment
saving
(NIPA) | dum:
Grants-
in-aid
to
State
and
local
govern-
ments | | 1962 | | 150.6
162.2
166.6
180.3
202.8
217.7
252.1
283.5 | 142.9
151.2
159.3
170.6
192.8
220.0
247.0
267.0 | 7.7
11.0
7.3
9.8
10.0
-2.3
5.1
16.5 | 103.6
111.8
111.8
121.0
138.0
146.9
171.3
192.7 | 101.2
106.5
110.9
117.7
135.7
156.2
173.7
184.1 | 2.4
5.3
.9
3.2
2.3
-9.3
-2.4
8.6 | 52.0
56.0
61.3
66.5
74.9
82.5
93.5
105.5 | 46.8
50.3
54.9
60.0
67.2
75.5
86.0
97.5 | 5.2
5.7
6.4
6.5
7.8
7.0
7.5
8.0 | 5.0
5.6
6.5
7.2
10.1
11.7
12.7
14.6 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | | 286.9
303.6
347.0
390.4
431.8
442.1
505.9
567.3
646.1
728.9 | 295.2
325.8
356.3
386.5
436.9
510.2
552.2
600.3
656.3
729.9 | -8.4
-22.2
-9.3
3.9
-5.2
-68.2
-46.3
-33.0
-10.2
-1.0 | 186.1
191.9
220.3
250.8
280.0
277.6
323.0
364.0
424.0
486.9 | 201.6
220.6
245.2
262.6
294.5
348.3
376.7
410.1
452.9
500.9 | -15.5
-28.7
-24.9
-11.8
-14.5
-70.6
-53.7
-46.1
-28.9
-14.0 | 120.1
134.9
158.4
174.3
188.1
209.6
233.7
259.9
287.6
308.4 | 113.0
128.5
142.8
158.6
178.7
207.1
226.3
246.8
268.9
295.4 | 7.1
6.5
15.6
15.7
9.3
2.5
7.4
13.1
18.7
13.0 | 19.3
23.2
31.7
34.8
36.3
45.1
50.7
56.6
65.5
66.3 | | 1980 | | 798.7
917.7
939.3
1,000.3
1,113.5
1,214.6
1,290.1
1,403.2
1,502.4
1,627.2 | 846.5
966.9
1,076.8
1,171.7
1,261.0
1,370.9
1,464.0
1,540.5
1,623.6 | -47.8
-49.2
-137.5
-171.4
-147.5
-156.3
-173.9
-137.4
-121.2
-113.8 | 532.8
619.9
617.4
643.3
710.0
774.4
816.0
896.5
958.5
1,038.0 | 589.5
676.7
752.6
819.5
881.5
953.0
1,010.7
1,045.9
1,172.0 | -56.6
-56.8
-135.3
-176.2
-171.5
-178.6
-194.6
-149.3
-138.4
-133.9 | 338.2
370.2
391.4
428.6
480.2
521.1
561.6
590.6
635.5
687.5 | 329.4
362.7
393.6
423.7
456.2
498.7
540.9
578.6
618.3
667.4 | 8.8
7.6
-2.2
4.9
23.9
22.4
20.7
12.0
17.2
20.1 | 72.3
72.5
69.5
71.6
76.7
80.9
87.6
83.9
91.6
98.3 | | 1990 | | 1,709.3
1,759.7
1,845.1
1,948.2
2,091.9
2,215.5
2,380.4
2,557.2
2,729.8
2,902.5 |
1,879.5
1,984.0
2,149.0
2,229.4
2,304.0
2,412.5
2,505.7
2,581.1
2,649.3
2,761.9 | -170.3
-224.2
-303.9
-281.2
-212.2
-197.0
-125.3
-23.8
80.5
140.6 | 1,082.8
1,101.9
1,148.0
1,224.1
1,322.1
1,407.8
1,526.4
1,656.2
1,777.9 | 1,259.2
1,320.3
1,450.5
1,504.3
1,542.5
1,614.0
1,674.7
1,716.3
1,744.3 | -176.4
-218.4
-302.5
-280.2
-220.4
-206.2
-148.2
-60.1
33.6
98.8 | 738.0
789.4
846.2
888.2
944.8
991.9
1,045.1
1,099.5
1,164.5 | 731.8
795.2
847.6
889.1
936.6
982.7
1,063.2
1,117.6
1,198.6 | 6.2
-5.8
-1.4
9
8.2
9.2
23.0
36.3
46.9
41.8 | 111.4
131.6
149.1
164.0
175.1
184.2
191.1
198.4
212.6
232.9 | | 2000 | | 3,132.4
3,118.2
2,967.9
3,043.4
3,265.7
3,659.3
3,995.2
4,197.0
4,074.0
3,726.9 | 2,906.0
3,093.6
3,274.7
3,458.6
3,653.5
3,916.4
4,147.9
4,430.0
4,737.7
4,998.8 | 226.5
24.6
-306.9
-415.2
-387.8
-257.1
-152.7
-233.0
-663.6
-1,271.9 | 2,057.1
2,020.3
1,859.3
1,885.1
2,013.9
2,290.1
2,524.5
2,654.7
2,503.1
2,205.8 | 1,871.9
1,979.8
2,112.1
2,261.5
2,393.4
2,573.1
2,728.3
2,900.0
3,119.3
3,457.5 | 185.2
40.5
-252.8
-376.4
-379.5
-283.0
-203.8
-245.2
-616.2
-1,251.7 | 1,322.6
1,374.0
1,412.7
1,496.3
1,601.0
1,730.4
1,829.7
1,923.1
1,967.2
2,005.8 | 1,281.3
1,389.9
1,466.8
1,535.1
1,609.3
1,704.5
1,778.6
1,910.8
2,014.6
2,025.9 | 41.3
-15.9
-54.1
-38.8
-8.4
25.9
51.0
12.2
-47.4
-20.1 | 247.3
276.1
304.2
338.0
349.2
361.2
359.0
380.8
396.2
484.6 | | 2010 P
2007: I
III
IV
2008: I
III
IV | | 4,172.2
4,200.3
4,195.5
4,220.1
4,207.6
4,003.3
4,089.7
3,995.6 | 5,283.4
4,344.0
4,407.9
4,450.7
4,517.5
4,613.5
4,798.5
4,801.3
4,737.3 | -171.8
-207.7
-255.2
-297.4
-406.0
-795.2
-711.6
-741.7 | 2,642.8
2,658.5
2,651.5
2,666.1
2,640.7
2,412.6
2,506.1
2,452.9 | 3,719.4
2,844.4
2,896.0
2,916.6
2,942.8
3,017.4
3,174.1
3,152.8
3,132.9 | -201.6
-237.4
-265.2
-276.7
-376.7
-761.6
-646.7
-680.0 | 1,906.7
1,923.4
1,926.2
1,935.9
1,955.6
1,985.9
1,979.0 | 2,093.9
1,876.9
1,893.6
1,916.2
1,956.6
1,984.9
2,019.6
2,043.9
2,009.9 | 29.8
29.8
10.0
-20.7
-29.3
-33.6
-64.9
-61.8 | 529.9
377.3
381.6
382.1
381.9
388.8
395.2
395.4
405.5 | | 2009: I
II
IV | | 3,745.5
3,674.6
3,702.5
3,785.0 | 4,790.3
5,045.0
5,078.4
5,081.5 | -1,044.8
-1,370.3
-1,375.9
-1,296.4 | 2,223.9
2,191.2
2,176.3
2,231.7 | 3,227.1
3,527.9
3,532.9
3,542.0 | -1,003.2
-1,336.8
-1,356.7
-1,310.3 | 1,964.8
1,986.6
2,017.2
2,054.4 | 2,006.4
2,020.2
2,036.4
2,040.6 | -41.6
-33.6
-19.2
13.9 | 443.2
503.1
490.9
501.1 | | 2010:

 | | 3,904.0
3,947.8
4,019.9 | 5,189.6
5,268.6
5,316.4
5,358.8 | -1,285.7
-1,320.8
-1,296.5 | 2,322.8
2,364.7
2,416.4 | 3,637.1
3,701.2
3,760.7
3,778.8 | -1,314.2
-1,336.5
-1,344.3 | 2,095.7
2,108.1
2,142.7 | 2,067.2
2,092.4
2,095.0
2,120.9 | 28.6
15.8
47.7 | 514.6
525.0
539.3
540.9 | Note: Federal grants-in-aid to State and local governments are reflected in Federal current expenditures and State and local current receipts. Total government current receipts and expenditures have been adjusted to eliminate this duplication. TABLE B-83. Federal and State and local government current receipts and expenditures, national income and product accounts (NIPA), by major type, 1962-2010 | | Current receipts | | | | | | | | | | Curre | nt expend | itures | | | |--|--|--|--|--|--|--|--|--|--|--|--|--|--|--|---| | Year or
quarter | Total | Total ¹ | Per-
sonal
current
taxes | Taxes
on
produc-
tion
and
imports | Taxes
on
corpo-
rate
income | Contri-
butions
for
govern-
ment
social
insur-
ance | Income
re-
ceipts
on
assets | Current
trans-
fer
re-
ceipts | Current
surplus
of
govern-
ment
enter-
prises | Total ² | Con-
sump-
tion
expen-
ditures | Current
trans-
fer
pay-
ments | Interest
pay-
ments | Sub-
si-
dies | Net
govern-
ment
saving | | 1962 | 150.6
162.2
166.6
180.3
202.8
217.7
252.1
283.5
286.9 | 126.1
134.4
137.5
149.5
163.5
173.8
203.1
228.4
229.2 | 51.6
54.6
52.1
57.7
66.4
73.0
87.0
104.5 | 50.4
53.4
57.3
60.7
63.2
67.9
76.4
83.9
91.4 | 24.0
26.2
28.0
30.9
33.7
32.7
39.4
39.7
34.4 | 19.2
21.7
22.5
23.5
31.4
35.0
38.8
44.3
46.6 | 3.2
3.4
3.7
4.1
4.7
5.5
6.4
7.0
8.2 | 1.2
1.3
1.6
1.9
2.2
2.5
2.6
2.7
2.9 | 0.9
1.4
1.3
1.3
1.0
.9
1.2
1.0 | 142.9
151.2
159.3
170.6
192.8
220.0
247.0
267.0
295.2 | 96.8
102.7
108.6
115.9
131.8
149.5
165.7
178.2 | 32.8
34.3
35.1
38.0
42.0
50.3
58.4
64.1
77.3 | 11.1
12.0
12.9
13.7
15.1
16.4
18.8
20.2
23.1 | 2.3
2.2
2.7
3.0
3.9
3.8
4.2
4.5 | 7.7
11.0
7.3
9.8
10.0
-2.3
5.1
16.5
-8.4 | | 1971
1972
1973
1974
1975
1976
1977
1978 | 303.6
347.0
390.4
431.8
442.1
505.9
567.3
646.1
728.9 | 240.3
273.8
299.3
328.1
334.3
383.6
431.0
484.8
537.9 | 101.7
123.6
132.4
151.0
147.6
172.3
197.5
229.4
268.7 | 100.5
107.9
117.2
124.9
135.3
146.4
159.7
170.9
180.1 | 37.7
41.9
49.3
51.8
50.9
64.2
73.0
83.5
88.0 | 51.5
59.6
76.0
85.8
89.9
102.0
113.9
132.1
153.7 | 9.0
9.5
11.6
14.4
16.1
16.3
18.4
23.2
30.8 | 3.1
3.6
3.9
4.5
5.1
5.8
6.8
8.2
9.4 | 2
.5
4
9
-3.2
-1.8
-2.7
-2.2
-2.9 | 325.8
356.3
386.5
436.9
510.2
552.2
600.3
656.3
729.9 | 204.7
220.8
234.8
261.7
294.6
316.6
346.6
376.5
412.3 | 92.2
103.0
115.2
135.9
171.3
184.3
195.9
210.9
236.0 | 24.5
26.3
31.3
35.6
40.0
46.3
50.8
60.2
72.9 | 4.7
6.6
5.2
3.3
4.5
5.1
7.1
8.9 | -22.2
-9.3
3.9
-5.2
-68.2
-46.3
-33.0
-10.2
-1.0 | | 1980
1981
1982
1983
1984
1986
1987
1988
1989 | 798.7
917.7
939.3
1,000.3
1,113.5
1,214.6
1,290.1
1,403.2
1,502.4
1,627.2 | 585.6
663.5
659.5
694.1
762.5
823.9
868.8
965.7
1,018.9
1,109.2 | 298.9
345.2
354.1
352.3
377.4
417.3
437.2
489.1
504.9
566.1 | 200.3
235.6
240.9
263.3
289.8
308.1
323.4
347.5
374.5
398.9 | 84.8
81.1
63.1
77.2
94.0
96.5
106.5
127.1
137.2
141.5 | 167.2
196.9
210.1
227.2
258.8
282.8
304.9
324.6
363.2
386.9 | 39.9
50.2
58.9
65.3
74.3
84.0
89.7
85.6
89.9
93.7 | 11.1
12.7
15.3
16.9
19.7
23.4
25.9
27.0
27.9
32.5 | -5.1
-5.6
-4.5
-3.2
-1.9
.6
.9
.2
2.6
4.9 | 846.5
966.9
1,076.8
1,171.7
1,261.0
1,370.9
1,464.0
1,540.5
1,623.6
1,741.0 | 465.9
520.6
568.1
610.5
657.6
720.1
776.1
815.1
852.8
902.9 | 281.7
318.1
354.7
382.5
395.3
420.4
446.6
464.4
493.6
538.1 | 89.1
116.7
138.9
156.9
187.3
208.8
216.3
230.8
247.7
272.5 | 9.8
11.5
15.0
21.3
21.1
21.4
24.9
30.3
29.5
27.4 | -47.8
-49.2
-137.5
-171.4
-147.5
-156.3
-173.9
-137.4
-121.2
-113.8 | | 1990 | 1,709.3
1,759.7
1,845.1
1,948.2
2,091.9
2,215.5
2,380.4
2,557.2
2,729.8
2,902.5 | 1,161.3
1,179.9
1,239.7
1,317.8
1,425.6
1,516.7
1,641.5
1,780.0
1,910.8
2,035.8 |
592.7
586.6
610.5
646.5
690.5
743.9
832.0
926.2
1,026.4
1,107.5 | 425.0
457.1
483.4
503.1
545.2
557.9
580.8
611.6
639.5
673.6 | 140.6
133.6
143.1
165.4
186.7
211.0
223.6
237.1
239.2
248.8 | 412.1
432.2
457.1
479.6
510.7
535.5
557.9
590.3
627.8
664.6 | 98.0
97.0
89.6
86.8
86.0
91.8
99.9
103.6
102.7 | 36.3
44.9
50.5
55.3
60.0
58.4
66.8
69.3
75.3
81.7 | 1.6
5.7
8.2
8.7
9.6
13.1
14.4
14.1
13.3 | 1,879.5
1,984.0
2,149.0
2,229.4
2,304.0
2,412.5
2,505.7
2,581.1
2,649.3
2,761.9 | 966.0
1,015.8
1,050.4
1,075.4
1,108.9
1,141.4
1,176.7
1,222.1
1,263.2
1,343.9 | 592.4
628.9
756.3
804.6
839.9
882.4
929.2
954.6
978.1 | 294.2
311.7
312.3
312.7
322.7
353.9
364.6
370.6
371.6
357.9 | 27.0
27.5
30.1
36.7
32.5
34.8
35.2
33.8
36.4
45.2 | -170.3
-224.2
-303.9
-281.2
-212.2
-197.0
-125.3
-23.8
80.5
140.6 | | 2000 | 3,132.4
3,118.2
2,967.9
3,043.4
3,265.7
3,659.3
3,995.2
4,197.0
4,074.0
3,726.9 | 2,202.8
2,163.7
2,002.1
2,047.9
2,213.2
2,546.8
2,807.4
2,951.2
2,780.3
2,409.3 | 1,232.3
1,234.8
1,050.4
1,000.3
1,047.8
1,208.6
1,352.4
1,488.7
1,438.2
1,140.0 | 708.6
727.7
762.8
806.8
863.4
930.2
986.8
1,027.2
1,045.1
1,024.7 | 254.7
193.5
181.3
231.8
292.0
395.9
454.2
420.6
280.2
231.4 | 709.4
736.9
755.2
782.8
831.7
877.4
926.4
964.2
992.1
975.1 | 118.8
114.6
99.9
96.8
100.3
111.9
129.6
144.2
146.9
162.2 | 92.3
98.9
104.3
108.9
119.3
126.7
136.0
149.2
171.4
193.5 | 9.1
4.0
6.3
7.0
1.2
-3.5
-4.2
-11.8
-16.7
-13.2 | 2,906.0
3,093.6
3,274.7
3,458.6
3,653.5
3,916.4
4,147.9
4,430.0
4,737.7
4,998.8 | 1,426.6
1,524.4
1,639.9
1,756.8
1,860.4
1,977.9
2,093.3
2,217.8
2,382.8
2,411.5 | 1,071.5
1,169.0
1,280.9
1,354.8
1,440.1
1,534.9
1,631.0
1,743.4
1,902.7
2,164.9 | 362.0
341.5
312.6
298.0
306.6
342.7
372.2
414.3
399.4
362.0 | 45.8
58.7
41.4
49.1
46.4
60.9
51.4
54.6
52.8
60.3 | 226.5
24.6
-306.9
-415.2
-387.8
-257.1
-152.7
-233.0
-663.6
-1,271.9 | | 2010 ^p
2007:

 | 4,172.2
4,200.3
4,195.5 | 2,939.1
2,962.6
2,947.7 | 1,167.0
1,458.7
1,480.4
1,497.5 | 1,058.8
1,014.7
1,023.9
1,030.7 | 451.9
443.3
405.3 | 1,009.5
958.0
959.0
963.4 | 163.6
140.3
143.2
146.0 | 195.5
144.9
146.5
149.6 | -13.6
-10.1
-11.0
-11.2 | 5,283.4
4,344.0
4,407.9
4,450.7 | 2,490.8
2,160.6
2,201.0
2,238.2 | 2,332.4
1,738.7
1,714.0
1,738.5 | 401.2
394.8
434.9
418.3 | 59.0
50.0
58.1
55.7 | -171.8
-207.7
-255.2 | | IV
2008: I
II
IV | 4,220.1
4,207.6
4,003.3
4,089.7
3,995.6 | 2,955.3
2,921.0
2,713.2
2,796.8
2,690.2 | 1,518.0
1,535.8
1,331.6
1,442.4
1,443.0 | 1,039.4
1,041.7
1,051.9
1,052.6
1,034.3 | 381.9
328.3
314.1
285.6
192.7 | 976.4
993.2
992.5
994.3
988.3 | 147.5
146.8
148.7
146.8
145.2 | 155.7
162.5
165.8
168.3
189.1 | -14.8
-16.0
-17.0
-16.5
-17.3 | 4,517.5
4,613.5
4,798.5
4,801.3
4,737.3 | 2,271.4
2,329.7
2,375.1
2,428.5
2,398.0 | 1,782.4
1,821.1
1,957.3
1,895.1
1,937.2 | 409.1
411.1
414.4
425.3
346.9 | 54.5
51.7
51.8
52.4
55.2 | -297.4
-406.0
-795.2
-711.6
-741.7 | | 2009: I
II
IV | 3,745.5
3,674.6
3,702.5
3,785.0 | 2,442.3
2,344.5
2,391.2
2,459.4 | 1,213.4
1,112.5
1,117.0
1,117.2 | 1,016.7
1,018.7
1,028.2
1,035.2 | 198.0
200.1
233.1
294.6 | 969.0
976.4
975.4
979.5 | 156.0
164.0
162.1
166.8 | 194.0
204.0
185.5
190.5 | -15.8
-14.2
-11.7
-11.3 | 4,790.3
5,045.0
5,078.4
5,081.5 | 2,373.8
2,413.0
2,425.3
2,434.0 | 2,046.2
2,196.5
2,202.1
2,215.0 | 313.5
378.3
382.0
374.1 | 56.8
57.2
69.1
58.4 | -1,044.8
-1,370.3
-1,375.9
-1,296.4 | | 2010: I
II
IV ^p | 3,904.0
3,947.8
4,019.9 | 2,572.4
2,597.8
2,655.4 | 1,134.7
1,149.1
1,177.7
1,206.4 | 1,045.9
1,054.6
1,060.8
1,074.0 | 379.2
381.3
404.8 | 992.9
1,007.1
1,015.0
1,023.0 | 159.3
162.2
165.6
167.2 | 191.4
193.9
198.0
198.8 | -12.1
-13.1
-14.2
-14.9 | 5,189.6
5,268.6
5,316.4
5,358.8 | 2,464.7
2,485.2
2,502.9
2,510.5 | 2,287.2
2,319.0
2,352.9
2,370.6 | 380.3
405.9
402.1
416.4 | 57.4
58.5
58.6
61.4 | -1,285.7
-1,320.8
-1,296.5 | $^{^{1}}$ Includes taxes from the rest of the world, not shown separately, 2 Includes an item for the difference between wage accruals and disbursements, not shown separately. Table B–84. Federal Government current receipts and expenditures, national income and product accounts (NIPA), 1962-2010 | | | | | Cui | rrent recei | | | <u>, , , </u> | | | nt expend | itures | | | | |--|--|--|--|--|--|--|--|--|--|--|--|--|--|--|---| | Year or
quarter | Total | Total ¹ | Per-
sonal
current
taxes | Taxes
on
produc-
tion
and
imports | Taxes
on
corpo-
rate
income | Contri-
butions
for
govern-
ment
social
insur-
ance | Income
re-
ceipts
on
assets | Current
trans-
fer
re-
ceipts | Current
surplus
of
govern-
ment
enter-
prises | Total ² | Con-
sump-
tion
expen-
ditures | Current
trans-
fer
pay-
ments ³ | Interest
pay-
ments | Sub-
si-
dies | Net
Federal
Govern-
ment
saving | | 1962
1963
1964
1965
1966
1967
1968 | 103.6
111.8
111.8
121.0
138.0
146.9
171.3
192.7 | 83.3
88.6
87.7
95.6
104.7
109.8
129.7
146.0 | 46.5
49.1
46.0
51.1
58.6
64.4
76.4
91.7 | 14.1
14.7
15.4
15.4
14.4
15.2
16.9
17.8 | 22.5
24.6
26.1
28.9
31.4
30.0
36.1
36.1 | 18.6
21.1
21.8
22.7
30.6
34.1
37.9
43.3 | 1.7
1.8
1.8
1.9
2.1
2.5
2.9
2.7 | 0.5
.6
.7
1.1
1.2
1.1
1.1 | -0.5
3
3
6
6
3
4 | 101.2
106.5
110.9
117.7
135.7
156.2
173.7
184.1 | 57.8
60.8
62.8
65.7
75.7
87.0
95.3
98.3 | 32.5
34.2
35.4
38.5
44.4
52.8
59.7
65.5 | 8.6
9.3
10.0
10.6
11.6
12.7
14.6
15.8 | 2.3
2.2
2.7
3.0
3.9
3.8
4.1
4.5 | 2.4
5.3
.9
3.2
2.3
-9.3
-2.4
8.6 | | 1970
1971
1972
1973
1974
1976
1977
1978
1979 | 186.1
191.9
220.3
250.8
280.0
277.6
323.0
364.0
424.0
486.9 | 137.9
138.6
158.2
173.0
192.1
186.8
217.9
247.2
286.6
325.9 | 88.9
85.8
102.8
109.6
126.5
120.7
141.2
162.2
188.9
224.6 | 18.1
19.0
18.5
19.8
20.1
22.1
21.4
22.7
25.3
25.7 | 30.6
33.5
36.6
43.3
45.1
43.6
54.6
61.6
71.4
74.4 | 45.5
50.3
58.3
74.5
84.1
88.1
99.8
111.1
128.7
149.8 | 3.1
3.5
3.6
3.8
4.2
4.9
5.9
6.7
8.5
10.7 | 1.1
1.3
1.3
1.4
1.5
1.6
2.0
2.7
3.1 | -1.5
-1.6
-1.1
-1.8
-1.8
-3.6
-2.2
-3.0
-2.5
-2.6 | 201.6
220.6
245.2
262.6
294.5
348.3
376.7
410.1
452.9
500.9 | 98.6
101.9
107.6
108.8
117.9
129.5
137.1
150.7
163.3
178.9 | 80.5
96.1
112.7
125.9
146.9
185.6
200.9
215.5
235.7
258.0 | 17.7
17.9
18.8
22.8
26.0
28.9
33.8
37.1
45.3
55.7 | 4.8
4.6
6.6
5.1
3.2
4.3
4.9
6.9
8.7
8.2 | -15.5
-28.7
-24.9
-11.8
-14.5
-70.6
-53.7
-46.1
-28.9
-14.0 | | 1980 | 532.8
619.9
617.4
643.3
710.0
774.4
816.0
896.5
958.5
1,038.0 | 355.5
407.7
386.3
393.2
425.2
460.2
479.2
543.6
566.2
621.2 |
250.0
290.6
295.0
286.2
301.4
336.0
350.0
392.5
402.8
451.5 | 33.7
49.9
41.0
44.4
47.3
46.1
43.7
45.9
49.8
49.7 | 70.3
65.7
49.0
61.3
75.2
76.3
83.8
103.2
111.1 | 163.6
193.0
206.0
223.1
254.1
277.9
298.9
317.4
354.8
378.0 | 13.7
18.3
22.2
23.8
26.6
29.1
31.3
27.5
29.4
28.0 | 3.9
4.1
5.7
6.1
7.4
9.7
8.5
11.0
10.5 | -3.9
-3.2
-2.9
-3.0
-3.4
-2.6
-1.9
-3.0
-2.3
-1.7 | 589.5
676.7
752.6
819.5
881.5
953.0
1,010.7
1,045.9
1,096.9 | 207.4
238.3
263.3
286.4
309.9
338.3
358.0
373.7
381.7
398.5 | 302.9
333.5
363.0
387.2
400.8
424.0
449.9
457.6
486.8
527.1 | 69.7
93.9
111.8
124.6
150.3
169.4
178.2
184.6
199.3
219.3 | 9.4
11.1
14.6
20.9
20.7
21.0
24.6
30.0
29.2
27.1 | -56.6
-56.8
-135.3
-176.2
-171.5
-178.6
-194.6
-149.3
-138.4
-133.9 | | 1990
1991
1992
1993
1994
1996
1997
1998 | 1,082.8
1,101.9
1,148.0
1,224.1
1,322.1
1,407.8
1,526.4
1,656.2
1,777.9
1,895.0 | 642.2
635.6
659.9
713.0
781.4
844.6
931.9
1,030.1
1,115.8
1,195.4 | 470.1
461.3
475.2
505.5
542.5
585.8
663.3
744.2
825.2
893.0 | 50.9
61.8
63.3
66.4
79.0
75.6
72.9
77.8
80.7
83.4 | 118.1
109.9
118.8
138.5
156.7
179.3
190.6
203.0
204.2
213.0 | 402.0
420.6
444.0
465.5
496.2
521.9
545.4
579.4
617.4
654.8 | 29.6
29.1
24.8
25.5
22.7
23.3
26.5
25.4
21.2
20.6 | 14.2
18.2
19.4
21.3
22.8
18.4
23.8
21.3
22.6
23.4 | -5.3
-1.6
.0
-1.3
9
3
-1.2
1
.8 | 1,259.2
1,320.3
1,450.5
1,504.3
1,542.5
1,614.0
1,674.7
1,716.3
1,744.3 | 419.0
438.3
444.1
441.2
440.7
440.1
446.5
457.5
454.6
473.3 | 576.2
604.0
725.4
773.4
808.3
849.0
896.0
925.4
954.9 | 237.5
250.9
251.3
253.4
261.3
290.4
297.3
300.0
298.8
282.7 | 26.6
27.1
29.7
36.3
32.2
34.5
34.9
33.4
35.9
44.8 | -176.4
-218.4
-302.5
-280.2
-220.4
-206.2
-148.2
-60.1
33.6
98.8 | | 2000 | 2,057.1
2,020.3
1,859.3
1,885.1
2,013.9
2,290.1
2,524.5
2,654.7
2,503.1
2,205.8 | 1,309.6
1,249.4
1,073.5
1,070.2
1,153.8
1,383.7
1,558.3
1,637.6
1,447.8
1,142.4 | 995.6
991.8
828.6
774.2
799.2
931.9
1,049.9
1,165.6
1,102.8
852.7 | 87.3
85.3
86.8
89.3
94.3
98.8
99.4
94.5
96.0
94.4 | 219.4
164.7
150.5
197.8
250.3
341.0
395.0
362.8
232.2
182.1 | 698.6
723.3
739.3
762.8
807.6
852.6
904.6
945.3
972.4
953.5 | 24.5
24.5
20.3
22.8
23.2
23.7
26.1
29.8
31.7
46.2 | 25.7
27.0
26.1
25.6
29.0
33.6
38.3
44.8
55.0
67.9 | -1.2
-4.0
.2
3.7
.3
-3.5
-2.9
-2.7
-3.7
-4.2 | 1,871.9
1,979.8
2,112.1
2,261.5
2,393.4
2,573.1
2,728.3
2,900.0
3,119.3
3,457.5 | 496.0
530.2
590.5
660.3
721.4
765.8
811.0
848.9
934.6
987.1 | 1,047.4
1,140.0
1,252.1
1,339.4
1,405.0
1,491.3
1,587.1
1,690.4
1,843.7
2,157.4 | 283.3
258.6
229.1
212.9
221.0
255.4
279.2
313.2
291.2
254.0 | 45.3
51.1
40.5
49.0
46.0
60.5
51.0
47.4
49.8
58.9 | 185.2
40.5
-252.8
-376.4
-379.5
-283.0
-203.8
-245.2
-616.2
-1,251.7 | | 2010 P
2007: I
II
IV | 2,642.8
2,658.5
2,651.5
2,666.1 | 1,637.2
1,648.6
1,632.6
1,632.0 | 875.1
1,136.5
1,155.1
1,174.2
1,196.4 | 94.1
94.5
95.2
94.2 | 392.8
384.0
349.1
325.4 | 987.1
938.4
940.1
944.9
957.8 | 45.5
28.2
29.0
30.3
31.5 | 59.7
43.5
43.6
44.5
47.6 | -4.5
-4.5
-2.8
8
-2.8 | 3,719.4
2,844.4
2,896.0
2,916.6
2,942.8 | 1,043.3
822.8
840.4
862.0
870.4 | 2,329.2
1,676.8
1,673.1
1,691.5
1,720.4 | 289.6
296.8
335.0
316.2
304.7 | 57.4
48.1
47.5
46.9
47.2 | -201.6
-237.4
-265.2
-276.7 | | 2008: I
II
IV | 2,640.7
2,412.6
2,506.1
2,452.9 | 1,588.1
1,359.8
1,452.7
1,390.5 | 1,198.7
984.3
1,109.0
1,119.1 | 96.2
97.9
96.2
93.6 | 278.0
262.0
231.2
157.4 | 974.2
973.1
974.4
967.8 | 31.4
33.1
32.1
30.1 | 50.2
50.4
50.3
68.9 | -3.1
-3.8
-3.4
-4.5 | 3,017.4
3,174.1
3,152.8
3,132.9 | 901.9
920.1
954.2
962.3 | 1,763.3
1,899.7
1,831.7
1,880.2 | 304.5
305.6
316.6
238.0 | 47.7
48.8
50.3
52.4 | -376.7
-761.6
-646.7
-680.0 | | 2009: I
II
IV | 2,223.9
2,191.2
2,176.3
2,231.7 | 1,169.1
1,113.0
1,121.3
1,166.2 | 912.8
847.7
827.0
823.4 | 87.2
96.4
97.0
97.1 | 154.9
155.7
184.4
233.2 | 948.0
954.9
953.5
957.4 | 40.4
48.6
46.0
50.0 | 71.3
79.4
58.9
61.8 | -4.9
-4.8
-3.5
-3.6 | 3,227.1
3,527.9
3,532.9
3,542.0 | 958.1
989.0
999.7
1,001.8 | 2,009.8
2,211.8
2,191.5
2,216.7 | 204.4
271.3
273.8
266.4 | 54.8
56.0
67.9
57.2 | -1,003.2
-1,336.8
-1,356.7
-1,310.3 | | 2010:

 | 2,322.8
2,364.7
2,416.4 | 1,253.6
1,281.1
1,320.7 | 843.2
868.5
885.9
902.6 | 100.6
106.6
108.9
110.9 | 297.1
293.2
313.7 | 970.6
984.7
992.5
1,000.4 | 41.8
44.0
47.6
48.5 | 60.2
59.1
60.5
58.9 | -3.4
-4.2
-4.9
-5.6 | 3,637.1
3,701.2
3,760.7
3,778.8 | 1,017.3
1,038.5
1,061.6
1,055.8 | 2,292.3
2,311.4
2,352.3
2,360.7 | 271.6
294.9
289.8
301.9 | 55.8
56.4
57.0
60.4 | -1,314.2
-1,336.5
-1,344.3 | Includes taxes from the rest of the world, not shown separately. Includes an item for the difference between wage accruals and disbursements, not shown separately. Includes Federal grants-in-aid to State and local governments. See Table B–82 for data on Federal grants-in-aid. Table B–85. State and local government current receipts and expenditures, national income and product accounts (NIPA), 1962-2010 | | | Current receipts | | | | | | | | | | nt expend | itures | | | |--|--|--|--|--|--|--|--|--|--|--|--|--|---|--|---| | | | | Current ta | ax receipts | | Contri- | | | Current | | | Govern- | | | Net
State | | Year or
quarter | Total | Total | Per-
sonal
current
taxes | Taxes
on
produc-
tion
and
imports | Taxes
on
corpo-
rate
income | butions
for
govern-
ment
social
insur-
ance | Income
re-
ceipts
on
assets | Current
transfer
re-
ceipts ¹ | Current
surplus
of
govern-
ment
enter-
prises | Total ² | Con-
sump-
tion
expen-
ditures | ment
social
benefit
pay-
ments
to
per-
sons | Interest
pay-
ments | Sub-
si-
dies | and
local
govern-
ment
saving | | 1962 | 52.0
56.0
61.3
66.5
74.9
82.5
93.5 | 42.8
45.8
49.8
53.9
58.8
64.0
73.4
82.5 | 5.0
5.4
6.1
6.6
7.8
8.6
10.6 | 36.3
38.7
41.8
45.3
48.8
52.8
59.5
66.0 | 1.5
1.7
1.8
2.0
2.2
2.6
3.3
3.6 | 0.5
.6
.7
.8
.8
.9 | 1.5
1.6
1.9
2.2
2.6
3.0
3.5
4.3 | 5.8
6.4
7.3
8.0
11.1
13.1
14.2
16.2 | 1.4
1.6
1.6
1.7
1.6
1.5
1.5 | 46.8
50.3
54.9
60.0
67.2
75.5
86.0
97.5 | 39.0
41.9
45.8
50.2
56.1
62.6
70.4
79.8 | 5.3
5.7
6.2
6.7
7.6
9.2
11.4
13.2 | 2.4
2.7
2.9
3.1
3.4
3.7
4.2
4.4 | 0.0
.0
.0
.0
.0 | 5.2
5.7
6.4
6.5
7.8
7.0
7.5 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978
1979 | 120.1
134.9
158.4
174.3
188.1
209.6
233.7
259.9
287.6
308.4 | 91.3
101.7
115.6
126.3
136.0
147.4
165.7
183.7
198.2
212.0 | 14.2
15.9
20.9
22.8
24.5
26.9
31.1
35.4
40.5
44.0 | 73.3
81.5
89.4
97.4
104.8
113.2
125.0
136.9
145.6 |
3.7
4.3
5.3
6.0
6.7
7.3
9.6
11.4
12.1
13.6 | 1.1
1.2
1.3
1.5
1.7
1.8
2.2
2.8
3.4
3.9 | 5.2
5.5
7.8
10.2
11.2
10.4
11.7
14.7
20.1 | 21.1
25.2
34.0
37.3
39.3
48.7
55.0
61.4
71.1
72.7 | 1.5
1.4
1.6
1.5
.9
.4
.4
.3
.3 | 113.0
128.5
142.8
158.6
178.7
207.1
226.3
246.8
268.9
295.4 | 91.5
102.7
113.2
126.0
143.7
165.1
179.5
195.9
213.2
233.3 | 16.1
19.3
22.0
24.1
25.3
30.8
34.1
37.0
40.8
44.3 | 5.3
6.5
7.5
8.5
9.6
11.1
12.5
13.7
14.9
17.2 | .0
.0
.1
.1
.1
.2
.2
.2
.2 | 7.1
6.5
15.6
15.7
9.3
2.5
7.4
13.1
18.7 | | 1980 | 338.2
370.2
391.4
428.6
480.2
521.1
561.6
590.6
635.5
687.5 | 230.0
255.8
273.2
300.9
337.3
363.7
389.5
422.1
452.8
488.0 | 48.9
54.6
59.1
66.1
76.0
81.4
87.2
96.6
102.1
114.6 | 166.7
185.7
200.0
218.9
242.5
262.1
279.7
301.6
324.6
349.1 | 14.5
15.4
14.0
15.9
18.8
20.2
22.7
23.9
26.0
24.2 | 3.6
3.9
4.0
4.1
4.7
4.9
6.0
7.2
8.4
9.0 | 26.3
32.0
36.7
41.4
47.7
54.8
58.4
58.2
60.5
65.7 | 79.5
81.0
79.1
82.4
89.0
94.5
105.0
100.0
109.0 | -1.2
-2.4
-1.6
2
1.5
3.2
2.8
3.1
4.8
6.7 | 329.4
362.7
393.6
423.7
456.2
498.7
540.9
578.6
618.3
667.4 | 258.4
282.3
304.9
324.1
347.7
381.8
418.1
441.4
471.0
504.5 | 51.2
57.1
61.2
66.9
71.2
77.3
84.3
90.7
98.5
109.3 | 19.4
22.8
27.1
32.3
37.0
39.4
38.2
46.2
48.4
53.2 | .4
.5
.4
.3
.3
.3 | 8.8
7.6
-2.2
4.9
23.9
22.4
20.7
12.0
17.2
20.1 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 738.0
789.4
846.2
888.2
944.8
991.9
1,045.1
1,099.5
1,164.5
1,240.4 | 519.1
544.3
579.8
604.7
644.2
672.1
709.6
749.9
794.9
840.4 | 122.6
125.3
135.3
141.1
148.0
158.1
168.7
182.0
201.2
214.5 | 374.1
395.3
420.1
436.8
466.3
482.4
507.9
533.8
558.8
590.2 | 22.5
23.6
24.4
26.9
30.0
31.7
33.0
34.1
34.9
35.8 | 10.0
11.6
13.1
14.1
14.5
13.6
12.5
10.8
10.4
9.8 | 68.5
68.0
64.8
61.3
63.3
68.5
73.4
78.2
81.5
85.8 | 133.5
158.2
180.3
198.1
212.3
224.2
234.0
246.4
265.3
291.1 | 6.9
7.3
8.3
9.9
10.5
13.5
15.6
14.2
12.5
13.3 | 731.8
795.2
847.6
889.1
936.6
982.7
1,022.1
1,063.2
1,117.6
1,198.6 | 547.0
577.5
606.2
634.2
668.2
701.3
730.2
764.5
808.6
870.6 | 127.7
156.5
180.0
195.2
206.7
217.6
224.3
227.6
235.8
252.3 | 56.8
60.8
61.0
59.4
61.4
63.5
67.3
70.6
72.8
75.2 | .4
.4
.3
.3
.3
.4
.4 | 6.2
-5.8
-1.4
9
8.2
9.2
23.0
36.3
46.9
41.8 | | 2000 | 1,322.6
1,374.0
1,412.7
1,496.3
1,601.0
1,730.4
1,829.7
1,923.1
1,967.2
2,005.8 | 893.2
914.3
928.7
977.7
1,059.4
1,163.1
1,249.0
1,313.6
1,332.5
1,267.0 | 236.7
243.0
221.8
226.2
248.6
276.7
302.5
323.1
335.4
287.3 | 621.3
642.4
676.0
717.5
769.1
831.4
887.4
932.7
949.1
930.3 | 35.2
28.9
30.9
34.0
41.7
54.9
59.2
57.8
48.0
49.4 | 10.8
13.7
15.9
20.1
24.1
24.8
21.8
18.9
19.7
21.6 | 94.3
90.0
79.6
74.0
77.1
88.3
103.5
114.5
115.2 | 313.9
348.0
382.3
421.3
439.4
454.3
456.7
485.1
512.7
610.2 | 10.4
8.0
6.1
3.3
1.0
-1.3
-9.1
-13.0
-9.0 | 1,281.3
1,389.9
1,466.8
1,535.1
1,609.3
1,704.5
1,778.6
1,910.8
2,014.6
2,025.9 | 930.6
994.2
1,049.4
1,096.5
1,139.1
1,212.0
1,282.3
1,368.9
1,448.2
1,424.4 | 271.4
305.1
333.0
353.4
384.3
404.8
402.9
433.7
455.2
492.1 | 78.8
83.0
83.5
85.1
85.6
87.3
93.0
101.1
108.2
108.0 | .5
7.7
.9
.1
.4
.4
.4
7.1
3.0
1.4 | 41.3
-15.9
-54.1
-38.8
-8.4
25.9
51.0
12.2
-47.4
-20.1 | | 2010 P
2007: I
II
IV | 1,906.7
1,923.4
1,926.2
1,935.9 | 1,301.9
1,314.0
1,315.1
1,323.3 | 291.9
322.3
325.3
323.3
321.6 | 952.1
920.6
929.4
935.6
945.2 | 59.1
59.3
56.2
56.5 | 22.4
19.7
18.9
18.5
18.6 | 118.1
112.1
114.2
115.7
116.0 | 665.8
478.7
484.6
487.3
490.0 | -9.1
-5.6
-8.3
-10.4
-11.9 | 2,093.9
1,876.9
1,893.6
1,916.2
1,956.6 | 1,447.5
1,337.8
1,360.6
1,376.2
1,401.0 | 533.1
439.3
422.5
429.1
444.0 | 98.0
99.8
102.1
104.4 | 1.6
1.9
10.7
8.8
7.2 | 29.8
29.8
10.0
–20.7 | | 2008: I
II
IV | 1,955.6
1,985.9
1,979.0
1,948.1 | 1,332.9
1,353.4
1,344.1
1,299.8 | 337.1
347.4
333.4
323.8 | 945.5
954.0
956.4
940.7 | 50.3
52.1
54.3
35.2 | 19.0
19.4
19.9
20.5 | 115.5
115.6
114.7
115.1 | 501.1
510.6
513.4
525.6 | -12.9
-13.2
-13.2
-12.8 | 1,984.9
2,019.6
2,043.9
2,009.9 | 1,427.8
1,455.0
1,474.2
1,435.7 | 446.5
452.8
458.8
462.5 | 106.6
108.8
108.7
108.9 | 4.0
3.0
2.2
2.8 | -29.3
-33.6
-64.9
-61.8 | | 2009: I
II
IV | 1,964.8
1,986.6
2,017.2
2,054.4 | 1,273.2
1,231.5
1,270.0
1,293.2 | 300.6
264.7
290.0
293.8 | 929.5
922.3
931.3
938.0 | 43.1
44.4
48.7
61.3 | 21.0
21.5
21.8
22.1 | 115.6
115.3
116.1
116.9 | 565.9
627.7
617.5
629.9 | -10.9
-9.4
-8.2
-7.7 | 2,006.4
2,020.2
2,036.4
2,040.6 | 1,415.7
1,424.0
1,425.6
1,432.2 | 479.6
487.9
501.5
499.4 | 109.1
107.0
108.1
107.7 | 2.0
1.2
1.2
1.2 | -41.6
-33.6
-19.2
13.9 | | 2010: I
II
IV P | 2,095.7
2,108.1
2,142.7 | 1,318.8
1,316.7
1,334.8 | 291.5
280.6
291.8
303.8 | 945.3
948.1
951.8
963.1 | 82.0
88.1
91.1 | 22.3
22.4
22.5
22.5 | 117.5
118.1
118.0
118.7 | 645.8
659.8
676.8
680.8 | -8.7
-8.9
-9.2
-9.4 | 2,067.2
2,092.4
2,095.0
2,120.9 | 1,447.4
1,446.7
1,441.3
1,454.7 | 509.4
532.6
539.8
550.7 | 108.7
111.0
112.3
114.5 | 1.6
2.1
1.6
.9 | 28.6
15.8
47.7 | ¹ Includes Federal grants-in-aid. See Table B-82 for data on Federal grants-in-aid. ² Includes an item for the difference between wage accruals and disbursements, not shown separately. TABLE B-86. State and local government revenues and expenditures, selected fiscal years, 1944-2008 [Millions of dollars] | | General revenues by source ² General expenditures by function ² | | | | | | | | | | | | |--|--|--|--|--|--|--|--|--|--|---|--|--| | Fiscal year ¹ | Total | Property taxes | Sales
and
gross
receipts
taxes | Individual
income
taxes | Corpora-
tion
net
income
taxes | Revenue
from
Federal
Govern-
ment | All other ³ | Total ⁴ | Edu-
cation | High-
ways | Public
welfare ⁴ | All
other ^{4, 5} | | 1944
1946
1948
1950 | 10,908
12,356
17,250
20,911
25,181 | 4,604
4,986
6,126
7,349
8,652 | 2,289
2,986
4,442
5,154
6,357 | 342
422
543
788
998 | 451
447
592
593
846 | 954
855
1,861
2,486
2,566 | 2,268
2,660
3,686
4,541
5,762 | 8,863
11,028
17,684
22,787
26,098 | 2,793
3,356
5,379
7,177
8,318 | 1,200
1,672
3,036
3,803
4,650 | 1,133
1,409
2,099
2,940
2,386 | 3,737
4,591
7,170
8,867
10,744 | | 1953
1954
1955
1956
1957
1958
1960
1960
1961
1962 | 27,307
29,012
31,073
34,670
38,164
41,219
45,306
50,505
54,037
58,252
62,891 | 9,375
9,967
10,735
11,749
12,864
14,047
14,983
16,405
18,002
19,054
20,089 | 6,927
7,276
7,643
8,691
9,467
9,829
10,437
11,849
12,463
13,494
14,456 |
1,065
1,127
1,237
1,538
1,754
1,759
1,994
2,463
2,613
3,037
3,269 | 817
778
744
890
984
1,018
1,001
1,180
1,266
1,308
1,505 | 2,870
2,966
3,131
3,335
3,843
4,865
6,377
6,974
7,131
7,871
8,722 | 6,253
6,898
7,583
8,467
9,252
9,701
10,514
11,634
12,562
13,488
14,850 | 27,910
30,701
33,724
36,715
40,375
44,851
48,887
51,876
56,201
60,206
64,815 | 9,390
10,557
11,907
13,224
14,134
15,919
17,283
18,719
20,574
22,216
23,776 | 4,987
5,527
6,452
6,953
7,816
8,567
9,592
9,428
9,844
10,357
11,135 | 2,914
3,060
3,168
3,139
3,485
3,818
4,136
4,404
4,720
5,084
5,481 | 10,619
11,557
12,197
13,399
14,940
16,547
17,876
19,325
21,063
22,549
24,423 | | 1962–63
1963–64
1964–65
1965–66
1966–67
1967–68
1968–69 | 62,269
68,443
74,000
83,036
91,197
101,264
114,550
130,756 | 19,833
21,241
22,583
24,670
26,047
27,747
30,673
34,054 | 14,446
15,762
17,118
19,085
20,530
22,911
26,519
30,322 | 3,267
3,791
4,090
4,760
5,825
7,308
8,908
10,812 | 1,505
1,695
1,929
2,038
2,227
2,518
3,180
3,738 | 8,663
10,002
11,029
13,214
15,370
17,181
19,153
21,857 | 14,556
15,952
17,251
19,269
21,198
23,599
26,117
29,973 | 63,977
69,302
74,678
82,843
93,350
102,411
116,728
131,332 | 23,729
26,286
28,563
33,287
37,919
41,158
47,238
52,718 | 11,150
11,664
12,221
12,770
13,932
14,481
15,417
16,427 | 5,420
5,766
6,315
6,757
8,218
9,857
12,110
14,679 | 23,678
25,586
27,579
30,029
33,281
36,915
41,963
47,508 | | 1970–71
1971–72
1972–73
1973–74
1974–75
1975–76
1976–77
1977–78
1978–79 | 144,927
167,535
190,222
207,670
228,171
256,176
285,157
315,960
343,236
382,322 | 37,852
42,877
45,283
47,705
51,491
57,001
62,527
66,422
64,944
68,499 | 33,233
37,518
42,047
46,098
49,815
54,547
60,641
67,596
74,247
79,927 | 11,900
15,227
17,994
19,491
21,454
24,575
29,246
33,176
36,932
42,080 | 3,424
4,416
5,425
6,015
6,642
7,273
9,174
10,738
12,128
13,321 | 26,146
31,342
39,264
41,820
47,034
55,589
62,444
69,592
75,164
83,029 | 32,372
36,156
40,210
46,542
51,735
57,191
61,125
68,435
79,822
95,467 | 150,674
168,549
181,357
199,222
230,722
256,731
274,215
296,984
327,517
369,086 | 59,413
65,813
69,713
75,833
87,858
97,216
102,780
110,758
119,448
133,211 | 18,095
19,021
18,615
19,946
22,528
23,907
23,058
24,609
28,440
33,311 | 18,226
21,117
23,582
25,085
28,156
32,604
35,906
39,140
41,898
47,288 | 54,940
62,598
69,447
78,358
92,180
103,004
112,472
122,478
137,731
155,276 | | 1980-81
1981-82
1982-83
1983-84
1984-85
1985-86
1986-87
1987-88
1988-99 | 423,404
457,654
486,753
542,730
598,121
641,486
686,860
726,762
786,129
849,502 | 74,969
82,067
89,105
96,457
103,757
111,709
121,203
132,212
142,400
155,613 | 85,971
93,613
100,247
114,097
126,376
135,005
144,091
156,452
166,336
177,885 | 46,426
50,738
55,129
64,871
70,361
74,365
83,935
88,350
97,806
105,640 | 14,143
15,028
14,258
16,798
19,152
19,994
22,425
23,663
25,926
23,566 | 90,294
87,282
90,007
96,935
106,158
113,099
114,857
117,602
125,824
136,802 | 111,599
128,925
138,008
153,571
172,317
187,314
200,350
208,482
227,838
249,996 | 407,449
436,733
466,516
505,008
553,899
605,623
657,134
704,921
762,360
834,818 | 145,784
154,282
163,876
176,108
192,686
210,819
226,619
242,683
263,898
288,148 | 34,603
34,520
36,655
39,419
44,989
49,368
52,355
55,621
58,105
61,057 | 54,105
57,996
60,906
66,414
71,479
75,868
82,650
89,090
97,879
110,518 | 172,957
189,935
205,080
223,068
244,745
269,568
295,510
317,527
342,479
375,094 | | 1990-91
1991-92
1992-93
1993-94
1994-95
1995-96
1996-97
1997-98
1998-99
1999-2000 | 902,207
979,137
1,041,643
1,100,490
1,169,505
1,222,821
1,289,237
1,365,762
1,434,029
1,541,322 | 167,999
180,337
189,744
197,141
203,451
209,440
218,877
230,150
239,672
249,178 | 185,570
197,731
209,649
223,628
237,268
248,993
261,418
274,883
290,993
309,290 | 109,341
115,638
123,235
128,810
137,931
146,844
159,042
175,630
189,309
211,661 | 22,242
23,880
26,417
28,320
31,406
32,009
33,820
34,412
33,922
36,059 | 154,099
179,174
198,663
215,492
228,771
234,891
244,847
255,048
270,628
291,950 | 262,955
282,376
293,935
307,099
330,677
350,645
371,233
395,639
409,505
443,186 | 908,108
981,253
1,030,434
1,077,665
1,149,863
1,193,276
1,249,984
1,318,042
1,402,369
1,506,797 | 309,302
324,652
342,287
353,287
378,273
398,859
418,416
450,365
483,259
521,612 | 64,937
67,351
68,370
72,067
77,109
79,092
82,062
87,214
93,018
101,336 | 130,402
158,723
170,705
183,394
196,703
197,354
203,779
208,120
218,957
237,336 | 403,467
430,526
449,072
468,916
497,779
517,971
545,727
572,343
607,134
646,512 | | 2000-01
2001-02
2002-03
2003-04
2004-05
2005-06
2006-07
2007-08 | 1,647,161
1,684,879
1,763,212
1,887,397
2,026,034
2,197,475
2,335,894
2,425,778 | 263,689
279,191
296,683
317,941
335,779
364,559
389,573
409,686 | 320,217
324,123
337,787
361,027
384,266
417,735
439,586
448,689 | 226,334
202,832
199,407
215,215
242,273
268,667
289,827
304,627 | 35,296
28,152
31,369
33,716
43,256
53,081
60,592
57,810 | 324,033
360,546
389,264
423,112
438,558
452,975
467,949
481,380 | 477,592
490,035
508,702
536,386
581,902
640,458
688,367
723,587 | 1,626,066
1,736,866
1,821,917
1,908,543
2,012,110
2,123,663
2,262,900
2,404,966 | 563,575
594,694
621,335
655,182
688,314
728,917
774,373
826,063 | 107,235
115,295
117,696
117,215
126,350
136,502
144,713
153,515 | 261,622
285,464
310,783
340,523
365,295
372,004
389,394
409,346 | 693,634
741,413
772,102
795,622
832,151
886,240
954,419
1,016,042 | ¹ Fiscal years not the same for all governments. See Note. Source: Department of Commerce (Bureau of the Census). ² Excludes revenues or expenditures of publicly owned utilities and liquor stores and of insurance-trust activities. Intergovernmental receipts and payments between State and local governments are also excluded. 3 Includes motor vehicle license taxes, other taxes, and charges and miscellaneous revenues. Includes motor vehicle license taxes, orner taxes, and cinargies and miscerianeous revenues. Includes intergovernmental payments to the Federal Government. Includes expenditures for libraries, hospitals, health, employment security administration, veterans' services, air transportation, water transport and terminals, parking facilities, transit subsidies, police protection, fire protection, protective inspection and regulation, sewerage, natural resources, parks and recreation, housing and community development, solid waste management, financial administration, judicial and legal, general public buildings, other government administration, interest on general debt, and other general expenditures, not elsewhere classified. Note: Except for States listed, data for fiscal years listed from 1962–63 to 2007–08 are the aggregation of data for government fiscal years that ended in the 12-month period from July 1 to June 30 of those years; Texas used August and Alabama and Michigan used September as end dates. Data for 1963 and earlier years include data for government fiscal years ending during that particular calendar year. Data prior to 1952 are not available for intervening years. TABLE B-87. U.S. Treasury securities outstanding by kind of obligation, 1972-2010 [Billions of dollars] | | Total | | | | Marketable |) | | | N | onmarketal | ole | | | |--|--|---|---|---|--|---|---------------------------------------|------------------------------
--|---|--|---|---| | End of year or
month | Treasury
secu-
rities
out-
stand- | Total ² | Treasury
bills | Treasury
notes | Treasury
bonds | infla | Treasury
ation-prote
securities | cted | Total | U.S.
savings
secu- | Foreign series 4 | Govern-
ment
account | Other ⁵ | | | ing 1 | | | | | Total | Notes | Bonds | | rities ³ | | series | | | Fiscal year: 1972 | 425.4
456.4
473.2
532.1
619.3
697.6
767.0
819.0 | 257.2
263.0
266.6
315.6
392.6
443.5
485.2
506.7 | 94.6
100.1
105.0
128.6
161.2
156.1
160.9
161.4 | 113.4
117.8
128.4
150.3
191.8
241.7
267.9
274.2 | 49.1
45.1
33.1
36.8
39.6
45.7
56.4
71.1 | | | | 168.2
193.4
206.7
216.5
226.7
254.1
281.8
312.3 | 55.9
59.4
61.9
65.5
69.7
75.4
79.8
80.4 | 19.0
28.5
25.0
23.2
21.5
21.8
21.7
28.1 | 89.6
101.7
115.4
124.2
130.6
140.1
153.3
176.4 | 3.7
3.7
4.3
3.6
4.9
16.8
27.1
27.4 | | 1980 | 906.4
996.5
1,140.9
1,375.8
1,559.6
1,821.0
2,122.7
2,347.8
2,599.9
2,836.3 | 594.5
683.2
824.4
1,024.0
1,176.6
1,360.2
1,564.3
1,676.0
1,802.9
1,892.8 | 199.8
223.4
277.9
340.7
356.8
384.2
410.7
378.3
398.5
406.6 | 310.9
363.6
442.9
557.5
661.7
776.4
896.9
1,005.1
1,089.6
1,133.2 | 83.8
96.2
103.6
125.7
158.1
199.5
241.7
277.6
299.9
338.0 | | | | 311.9
313.3
316.5
351.8
383.0
460.8
558.4
671.8
797.0
943.5 | 72.7
68.0
67.3
70.0
72.8
77.0
85.6
97.0
106.2
114.0 | 25.2
20.5
14.6
11.5
8.8
6.6
4.1
4.4
6.3
6.8 | 189.8
201.1
210.5
234.7
259.5
313.9
365.9
440.7
536.5
663.7 | 24.2
23.7
24.1
35.6
41.8
63.3
102.8
129.8
148.0
159.0 | | 1990 | 3,210.9
3,662.8
4,061.8
4,408.6
4,689.5
4,950.6
5,220.8
5,407.5
5,518.7
5,647.2 | 2,092.8
2,390.7
2,677.5
2,904.9
3,091.6
3,260.4
3,418.4
3,439.6
3,331.0
3,233.0 | 482.5
564.6
634.3
658.4
697.3
742.5
761.2
701.9
637.6
653.2 | 1,218.1
1,387.7
1,566.3
1,734.2
1,867.5
1,980.3
2,098.7
2,122.2
2,009.1
1,828.8 | 377.2
423.4
461.8
497.4
511.8
522.6
543.5
576.2
610.4
643.7 | 24.4
58.8
92.4 | 24.4
41.9
67.6 | 17.0 | 1,118.2
1,272.1
1,384.3
1,503.7
1,597.9
1,690.2
1,802.4
1,967.9
2,187.7
2,414.2 | 122.2
133.5
148.3
167.0
176.4
181.2
184.1
182.7
180.8
180.0 | 36.0
41.6
37.0
42.5
42.0
41.0
37.5
34.9
35.1
31.0 | 779.4
908.4
1,011.0
1,114.3
1,211.7
1,324.3
1,454.7
1,608.5
1,777.3
2,005.2 | 180.6
188.5
188.0
179.9
167.8
143.8
126.1
141.9
194.4
198.1 | | 2000 | 5,622.1
5,807.5
6,228.2
6,783.2
7,379.1
7,932.7
8,507.0
9,007.7
10,024.7
11,909.8 | 2,992.8
2,930.7
3,136.7
3,460.7
3,846.1
4,084.9
4,303.0
4,448.1
5,236.0
7,009.7 | 616.2
734.9
868.3
918.2
961.5
914.3
911.5
958.1
1,489.8
1,992.5 | 1,611.3
1,433.0
1,521.6
1,799.5
2,109.6
2,328.8
2,447.2
2,458.0
2,624.8
3,773.8 | 635.3
613.0
593.0
576.9
552.0
520.7
534.7
561.1
582.9
679.8 | 115.0
134.9
138.9
166.1
223.0
307.1
395.6
456.9
524.5
551.7 | 81.6
95.1
93.7
120.0 | 33.4
39.7
45.1
46.1 | 2,629.3
2,876.7
3,091.5
3,322.5
3,533.0
3,847.8
4,203.9
4,559.5
4,788.7
4,900.1 | 177.7
186.5
193.3
201.6
204.2
203.6
203.7
197.1
194.3
192.5 | 25.4
18.3
12.5
11.0
5.9
3.1
3.0
3.0
4.9 | 2,242.9
2,492.1
2,707.3
2,912.2
3,130.0
3,380.6
3,722.7
4,026.8
4,297.7
4,454.3 | 183.3
179.9
178.4
197.7
192.9
260.5
274.5
332.6
293.8
248.4 | | 2010 | 13,561.6
10,632.1
10,877.1
11,126.9
11,238.6
11,321.6
11,545.3
11,669.3
11,812.9
11,909.8
11,893.1
12,113.0
12,311.4 | 8,498.3
5,749.9
6,012.4
6,266.1
6,363.4
6,454.3
6,612.1
6,782.8
6,939.2
7,009.7
6,947.6
7,174.6
7,272.5 | 1,788.5
1,798.6
1,985.6
2,033.6
1,994.5
2,065.4
2,006.5
2,020.5
1,992.5
1,858.5
1,793.5 | 5,255.9
2,826.0
2,892.0
3,084.9
3,204.5
3,211.3
3,417.7
3,547.5
3,638.6
3,773.8
3,818.2
4,039.8
4,181.1 | 849.9
594.6
609.4
620.5
620.5
632.5
643.7
654.8
667.8
691.9
704.9
717.9 | 593.8
516.7
511.5
513.1
529.9
531.0
532.3
548.0
552.4
551.7
567.1
567.5
568.1 | | | 5,063.3
4,882.2
4,864.8
4,860.8
4,875.2
4,867.3
4,933.2
4,886.5
4,870.1
4,945.5
4,938.5
5,038.9 | 188.8
193.8
194.1
194.0
194.0
193.9
193.6
192.3
192.5
192.2
191.8 | 4.2
5.0
5.0
6.0
7.0
6.5
6.5
4.5
4.4
4.4
4.4 | 4,645.3
4,406.0
4,391.4
4,388.7
4,403.9
4,399.4
4,468.6
4,431.8
4,425.9
4,454.3
4,501.1
4,497.4
4,597.1 | 225.0
277.3
274.3
272.2
270.3
267.6
265.0
256.0
250.4
248.4
247.8
244.9
246.0 | | 2010: Jan Feb Mar Apr Apr June July Aug Sept Oct Nov Dec | 12,278.6
12,440.1
12,773.1
12,948.7
12,992.5
13,201.8
13,237.7
13,449.7
13,561.6
13,668.8
13,860.8
14,025.2 | 7,226.6
7,406.4
7,757.0
7,901.3
7,958.4
8,102.4
8,178.9
8,404.5
8,498.3
8,542.7
8,748.3
8,863.3 | 1,689.5
1,736.5
1,843.5
1,847.5
1,855.5
1,782.5
1,790.5
1,825.5
1,768.5
1,775.5
1,772.5 | 4,229.5
4,337.3
4,566.1
4,704.3
4,734.0
4,938.4
4,981.4
5,148.3
5,255.9
5,296.3
5,467.8
5,571.7 | 731.4
749.2
762.4
776.3
793.7
806.8
819.8
836.8
849.9
863.0
879.5
892.6 | 564.3
571.4
573.2
561.2
563.2
564.5
576.9
583.6
593.8
604.7
615.4
616.1 | | | 5,052.1
5,033.7
5,016.1
5,047.5
5,034.2
5,099.4
5,058.9
5,045.2
5,063.3
5,126.1
5,112.5
5,162.0 | 190.9
190.7
190.3
190.1
189.9
189.7
189.4
189.0
188.8
188.7
188.4 | 5.4
5.4
4.9
4.5
4.4
4.0
3.4
4.2
4.2
4.2
4.2 | 4,616.2
4,601.8
4,580.6
4,611.7
4,598.7
4,669.9
4,638.6
4,627.5
4,645.3
4,706.4
4,693.9
4,745.2 | 239.6
235.8
240.3
241.2
241.1
235.8
227.4
224.5
225.0
226.9
226.0
224.7 | Source: Department of the Treasury. Data beginning with January 2001 are interest-bearing and non-interest-bearing securities; prior data are interest-bearing securities only. Data from 1986 to 2002 and 2005 to 2010 include Federal Financing Bank securities, not shown separately. Through 1996, series is U.S. savings bonds. Beginning 1997, includes U.S. retirement plan bonds, U.S. individual retirement bonds, and U.S. savings notes previously included in "other" normarketable securities. ⁴ Non/marketable certificates of indebtedness, notes, bonds, and bills in the Treasury foreign series of dollar-denominated and foreign-currency-denominated issues. 5 Includes depository bonds; retirement plan bonds; Bural Electrification Administration bonds; State and local bonds; special issues held only by U.S. 6 Government agencies and trust funds and the Federal home loan banks; for the period July 2003 through February 2004, depositary compensation securities; and beginning August 2008, Hope bonds for the HOPE For Homeowners Program. Note: Through fiscal year 1976, the fiscal year was on a July 1-June 30 basis; beginning with October 1976 (fiscal year 1977), the fiscal year is on an October 1—September 30 basis. Table B–88. Maturity distribution and average length of marketable interest-bearing public debt securities held by private investors, 1972-2010 | | Amount | | | Maturity class | | | Δ | |--|---|--|--|--|--|--|--| | End of year or month | outstanding,
privately
held | Within
1 year | 1 to 5
years | 5 to 10
years | 10 to 20
years | 20
years
and over | Average
length 1 | | | | | Millions | of dollars | | | Months | | Fiscal year: 1972 1973 1974 1975 1976 1976 1977 1978 | 165,978
167,869
164,862
210,382
279,782
326,674
356,501
380,530 | 79,509
84,041
87,150
115,677
150,296
161,329
163,819
181,883 | 57,157
54,139
50,103
65,852
90,578
113,319
132,993
127,574 | 16,033
16,385
14,197
15,385
24,169
33,067
33,500
32,279 | 6,358
8,741
9,930
8,857
8,087
8,428
11,383
18,489 | 6,922
4,564
3,481
4,611
6,652
10,531
14,805
20,304 | 39
37
35
32
31
35
39
43 | | 1980
1981
1982
1983
1984
1985
1986
1987
1987
1988 | 463,717
549,863
682,043
862,631
1,017,488
1,185,675
1,354,275
1,445,366
1,555,208
1,654,660 | 220,084
256,187
314,436
379,579
437,941
472,661
506,903
483,582
524,201
546,751 | 156,244
182,237
221,783
294,955
332,808
402,766
467,348
526,746
552,993
578,333 | 38,809
48,743
75,749
99,174
130,417
159,383
189,995
209,160
232,453
247,428 | 25,901
32,569
33,017
40,826
49,664
62,853
70,664
72,862
74,186
80,616 | 22,679
30,127
37,058
48,097
66,658
88,012
119,365
153,016
171,375
201,532 | 41
43
43
44
49
54
59
65
66 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 1,841,903
2,113,799
2,363,802
2,562,336
2,719,861
2,870,781
3,011,185
2,998,846
2,856,637
2,728,011 | 626,297
713,778
808,705
858,135
877,932
1,002,875
1,058,558
1,017,913
940,572
915,145 | 630,144
761,243
866,329
978,714
1,128,322
1,157,492
1,212,258
1,206,993
1,105,175
962,644 | 267,573
280,574
295,921
306,663
289,998
290,111
306,643
321,622
319,331
378,163 | 82,713
84,900
84,706
94,345
88,208
87,297
111,360
154,205
157,347
149,703 | 235,176
273,304
308,141
324,479
335,401
333,006
322,366
298,113
334,212
322,356 | 70
70
69
69
66
63
62
64
68
72 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008 | 2,469,152
2,328,302
2,492,821
2,804,092
3,145,244
3,334,411
3,496,359
3,634,666
4,745,256
6,228,565 | 858,903
900,178
939,986
1,057,049
1,127,850
1,100,783
1,140,553
1,176,510
2,042,003
2,604,676 | 791,540
650,522
802,032
955,239
1,150,979
1,279,646
1,295,589
1,309,871
1,468,455
2,074,723 | 355,382
329,247
311,176
351,552
414,728
499,386
589,748
677,905
719,347
994,688 | 167,082
174,653
203,816
243,755
243,036
281,229
290,733
291,963
352,430
350,550 | 296,246
273,702
235,811
196,497
208,652
173,367
179,736
178,417
163,022
203,928 | 75
73
66
61
59
58
59
58
49 | | 2010 | 7,676,335
5,240,192
5,505,374
5,759,710
5,800,248 | 2,479,518
2,336,980
2,543,863
2,601,163
2,601,043 | 2,955,561
1,606,687
1,659,311
1,790,274
1,792,321 | 1,529,283
773,459
776,904
833,981
875,653 | 340,861
360,343
358,535
357,717
376,004 | 371,112
162,724
166,761
176,575
155,227 | 57
47
47
47
47 | | May
June
July | 5,815,164
5,943,636
6,065,512
6,179,984
6,228,565
6,138,187
6,386,026
6,483,901 | 2,660,158
2,611,596
2,636,005
2,669,429
2,604,676
2,481,261
2,462,190
2,415,461 | 1,762,985
1,891,559
1,964,000
2,014,501
2,074,723
2,073,386
2,259,073
2,337,392 | 856,311
900,239
916,972
951,363
994,688
1,019,124
1,084,264
1,137,420 | 367,098
361,806
360,698
352,756
350,550
349,077
349,156
349,280 | 168,612
178,436
187,837
191,935
203,928
215,339
231,343
244,348 | 47
47
48
48
49
51
51
52 | | 2010: Jan | 6,412,960
6,591,769
6,968,31
7,112,555
7,139,816
7,315,100
7,360,528
7,607,853
7,676,335
7,676,335
7,827,328
7,827,328 | 2,324,877
2,372,965
2,492,450
2,496,967
2,493,411
2,432,122
2,453,077
2,504,906
2,479,518
2,470,906
2,510,845
2,514,760 | 2,334,184
2,420,971
2,579,100
2,644,691
2,659,209
2,800,261
2,797,309
2,922,651
2,955,561
2,930,452
3,012,545
2,981,135 | 1,147,170
1,173,496
1,258,977
1,320,051
1,324,688
1,406,962
1,421,267
1,481,051
1,529,283
1,537,902
1,572,551
1,568,471 | 349,376
342,995
343,413
343,461
353,276
353,499
353,608
341,136
340,861
338,278
334,655
330,178 | 257,353
281,343
294,381
307,386
309,233
322,256
335,267
358,109
371,112
381,945
396,733
406,906 | 54
54
54
54
55
55
56
56
57
57
57 | ¹ Average length calculations are to call date. Treasury inflation-protected securities—notes, first offered in 1997, and bonds, first offered in 1998—are included in the average length calculation from 1997 forward. Source: Department of the Treasury. Note: Through fiscal year 1976, the fiscal year was on a July 1–June 30 basis; beginning with October 1976 (fiscal year 1977), the fiscal year is on an October 1–September 30 basis. Data shown in this table are as of January 21, 2011. TABLE B-89. Estimated ownership of U.S. Treasury securities, 1997-2010 [Billions of dollars] | | | | Federal | | | | | Held by priv | ate investo | rs | | | | |-------|----------------------------|--|---|--|---|---------------------------------------|-------------------------|---|----------------------------------|------------------------------|---|---|--------------------------------------| | | | | Reserve | | | | Pensio | n funds | | | | | | | E | nd of month | Total
public
debt ¹ | Intragov-
ernmen-
tal
hold-
ings ² | Total
privately
held | De-
pository
institu-
tions ³ | U.S.
savings
bonds ⁴ | Private ⁵ | State
and
local
govern-
ments | Insur-
ance
compa-
nies | Mutual
funds ⁶ | State
and
local
govern-
ments | Foreign
and
inter-
national ⁷ | Other
inves-
tors ⁸ | | 1997: | Mar | 5,380.9 | 1,928.7 | 3,452.2 | 317.3 | 182.6 | 141.7 | 211.1 | 181.8 | 221.6 | 248.1 | 1,157.6 | 790.4 | | | June | 5,376.2 | 1,998.9 | 3,377.3 | 300.2 | 182.7 | 142.1 | 214.9 | 183.1 | 216.4 | 243.3 | 1,182.7 | 711.9 | | | Sept | 5,413.1 | 2,011.5 | 3,401.6 | 292.8 | 182.7 | 143.0 | 223.5 | 186.8 | 221.3 | 235.2 | 1,230.5 | 685.9 | | | Dec | 5,502.4 | 2,087.8 | 3,414.6 | 300.3 | 181.2 | 144.1 | 219.0 | 176.6 | 232.3 | 239.3 | 1,241.6 | 680.2 | | 1998: | Mar | 5,542.4 | 2,104.9 | 3,437.5 | 308.3 | 181.2 | 141.3 | 212.1 | 169.5 | 234.6 | 238.1 | 1,250.5 | 701.9 | | | June | 5,547.9 | 2,198.6 | 3,349.3 | 290.9 | 180.7 | 139.0 | 213.2 | 160.6 | 230.8 | 258.5 | 1,256.0 | 619.8 | | | Sept | 5,526.2 | 2,213.0 | 3,313.2 | 244.5 | 180.8 | 135.5 | 207.8 | 151.4 | 231.7 | 271.8 | 1,224.2 | 665.4 | | | Dec | 5,614.2 | 2,280.2 | 3,334.0 | 237.4 | 180.3 | 133.2 | 212.6 | 141.7 | 257.6 | 280.8 | 1,278.7 | 611.7 | | 1999: | Mar | 5,651.6 | 2,324.1 | 3,327.5 | 247.4 | 180.6 | 135.5 | 211.5 | 137.5 | 245.0 | 288.4 | 1,272.3 | 609.4 | | | June | 5,638.8 | 2,439.6 | 3,199.2 | 240.6 | 180.0 | 142.9 | 213.8 | 133.6 | 228.1 | 298.6 | 1,258.8 | 502.7 | | | Sept | 5,656.3 | 2,480.9 | 3,175.4 | 241.2 | 180.0 | 150.9 | 204.8 | 128.0 | 222.5 | 299.2 | 1,281.4 | 467.3 | | | Dec | 5,776.1 | 2,542.2 | 3,233.9 | 248.7 | 179.3 | 153.0 | 198.8 | 123.4 | 228.7 | 304.5 | 1,268.7 | 528.8 | | 2000: | Mar | 5,773.4 | 2,590.6 | 3,182.8 | 237.7 | 178.6 | 150.2 | 196.9 | 120.0 | 222.3 | 306.3 | 1,085.0 | 685.7 | | | June | 5,685.9 | 2,698.6 | 2,987.3 | 222.2 | 177.7 | 149.0 | 194.9 | 116.5 | 205.4 | 309.3 | 1,060.7 | 551.7 | | | Sept | 5,674.2 | 2,737.9 | 2,936.3 | 220.5 | 177.7 | 147.9 | 185.5 | 113.7 | 207.8 | 307.9 | 1,038.8 | 536.5 | | | Dec | 5,662.2 | 2,781.8 | 2,880.4 | 201.5 | 176.9 | 145.0 | 179.1 | 110.2 | 225.7 | 310.0 | 1,015.2 | 516.9 | | 2001: | Mar | 5,773.7 | 2,880.9 | 2,892.8 | 188.0 | 184.8 | 153.4 | 177.3 | 109.1 | 225.3 | 316.9 | 1,012.5 | 525.4 | | | June | 5,726.8 | 3,004.2 | 2,722.6 | 188.1 | 185.5 | 148.5 | 183.1 | 108.1 | 221.0 | 324.8 | 983.3 | 380.2 | | | Sept | 5,807.5 | 3,027.8 | 2,779.7 | 189.1 | 186.5 | 149.9 | 166.8 | 106.8 | 234.1 | 321.2 | 992.2 | 433.1 | | | Dec | 5,943.4 | 3,123.9 | 2,819.5 | 181.5 | 190.4 | 145.8 | 155.1 | 105.7 | 261.9 | 328.4 | 1,040.1 | 410.6 | | 2002: | Mar | 6,006.0 | 3,156.8 | 2,849.2 | 187.6 | 192.0 | 152.7 | 163.3 | 114.0 | 266.1 | 327.6 | 1,057.2 | 388.8 | | | June | 6,126.5 | 3,276.7 | 2,849.8 | 204.7 | 192.8 | 152.1 | 153.9 | 122.0 | 253.8 | 333.6 | 1,123.1 | 313.7 | | | Sept | 6,228.2 | 3,303.5 | 2,924.8 | 209.3 | 193.3 | 154.5 | 156.3 | 130.4 | 256.8 | 338.6 | 1,188.6 | 296.9 | | | Dec | 6,405.7 | 3,387.2 | 3,018.5 | 222.6 | 194.9 | 153.8 | 158.9 | 139.7 | 281.0 | 354.7 | 1,235.6 | 277.4 | | 2003: | Mar | 6,460.8 | 3,390.8 | 3,070.0 | 153.6 | 196.9 | 165.8 | 162.1 | 139.5 | 296.6 | 350.0 | 1,275.2 | 330.2 | | | June | 6,670.1 | 3,505.4 | 3,164.7 | 145.4 | 199.2 | 170.2 | 161.3 | 138.7 | 302.3 | 347.9 | 1,371.9 | 327.8 | | | Sept | 6,783.2 | 3,515.3 | 3,267.9 | 146.8 | 201.6 | 167.7 | 155.5 | 137.4 | 287.1 | 357.7 | 1,443.3 | 371.0 | | | Dec | 6,998.0 | 3,620.1 | 3,377.9 | 153.1 | 203.9 | 172.2 | 148.6 | 136.5 | 280.9 | 364.2 | 1,523.1
 395.4 | | 2004: | Mar | 7,131.1 | 3,628.3 | 3,502.8 | 162.8 | 204.5 | 169.8 | 143.6 | 172.4 | 280.8 | 374.1 | 1,670.0 | 324.8 | | | June | 7,274.3 | 3,742.8 | 3,531.5 | 158.6 | 204.6 | 173.3 | 134.9 | 174.6 | 258.7 | 381.2 | 1,735.4 | 310.1 | | | Sept | 7,379.1 | 3,772.0 | 3,607.1 | 138.5 | 204.2 | 174.0 | 140.8 | 182.9 | 255.0 | 381.7 | 1,794.5 | 335.5 | | | Dec | 7,596.1 | 3,905.6 | 3,690.5 | 125.0 | 204.5 | 173.7 | 151.0 | 188.5 | 254.1 | 389.1 | 1,849.3 | 355.4 | | 2005: | Mar | 7,776.9 | 3,921.6 | 3,855.3 | 141.8 | 204.2 | 177.3 | 158.0 | 193.3 | 261.1 | 412.0 | 1,952.2 | 355.5 | | | June | 7,836.5 | 4,033.5 | 3,803.0 | 126.9 | 204.2 | 181.0 | 171.3 | 195.0 | 248.7 | 444.0 | 1,877.5 | 354.4 | | | Sept | 7,932.7 | 4,067.8 | 3,864.9 | 125.3 | 203.6 | 184.2 | 164.8 | 200.7 | 244.7 | 467.6 | 1,929.6 | 344.3 | | | Dec | 8,170.4 | 4,199.8 | 3,970.6 | 117.1 | 205.2 | 184.9 | 153.8 | 202.3 | 251.3 | 481.4 | 2,033.9 | 340.6 | | 2006: | Mar | 8,371.2 | 4,257.2 | 4,114.0 | 113.0 | 206.0 | 186.7 | 153.0 | 200.3 | 248.7 | 486.1 | 2,082.1 | 438.1 | | | June | 8,420.0 | 4,389.2 | 4,030.8 | 119.5 | 205.2 | 192.1 | 150.9 | 196.1 | 244.2 | 499.4 | 1,977.8 | 445.6 | | | Sept | 8,507.0 | 4,432.8 | 4,074.2 | 113.6 | 203.7 | 201.9 | 154.7 | 196.8 | 235.7 | 502.1 | 2,025.3 | 440.3 | | | Dec | 8,680.2 | 4,558.1 | 4,122.1 | 114.8 | 202.4 | 207.5 | 156.2 | 197.9 | 250.7 | 516.9 | 2,103.1 | 372.5 | | 2007: | Mar | 8,849.7 | 4,576.6 | 4,273.1 | 119.8 | 200.3 | 221.7 | 158.3 | 185.4 | 264.5 | 535.0 | 2,194.8 | 393.2 | | | June | 8,867.7 | 4,715.1 | 4,152.6 | 110.4 | 198.6 | 232.5 | 159.3 | 168.9 | 267.7 | 580.3 | 2,192.0 | 242.7 | | | Sept | 9,007.7 | 4,738.0 | 4,269.7 | 119.7 | 197.1 | 246.7 | 138.9 | 155.1 | 306.3 | 538.5 | 2,235.3 | 332.0 | | | Dec | 9,229.2 | 4,833.5 | 4,395.7 | 129.8 | 196.5 | 257.6 | 141.6 | 141.9 | 362.9 | 537.6 | 2,353.2 | 274.6 | | 2008: | Mar | 9,437.6 | 4,694.7 | 4,742.9 | 125.3 | 195.4 | 270.5 | 142.0 | 152.1 | 484.4 | 531.0 | 2,506.3 | 335.8 | | | June | 9,492.0 | 4,685.8 | 4,806.2 | 112.7 | 195.0 | 276.7 | 141.8 | 159.4 | 477.2 | 519.9 | 2,587.4 | 336.1 | | | Sept | 10,024.7 | 4,692.7 | 5,332.0 | 130.0 | 194.3 | 292.5 | 143.9 | 163.4 | 656.1 | 503.2 | 2,802.4 | 446.2 | | | Dec | 10,699.8 | 4,806.4 | 5,893.4 | 105.0 | 194.1 | 297.2 | 146.4 | 171.4 | 768.8 | 485.5 | 3,077.2 | 647.9 | | 2009: | Mar | 11,126.9 | 4,785.2 | 6,341.7 | 129.1 | 194.0 | 330.9 | 150.2 | 191.0 | 716.0 | 516.9 | 3,265.7 | 848.0 | | | June | 11,545.3 | 5,026.8 | 6,518.5 | 140.7 | 193.6 | 353.4 | 159.9 | 200.0 | 695.7 | 514.4 | 3,460.8 | 800.0 | | | Sept | 11,909.8 | 5,127.1 | 6,782.7 | 199.3 | 192.5 | 398.1 | 167.3 | 210.2 | 644.9 | 504.4 | 3,570.6 | 895.4 | | | Dec | 12,311.3 | 5,276.9 | 7,034.4 | 206.4 | 191.3 | 429.8 | 174.5 | 222.0 | 666.3 | 505.9 | 3,685.1 | 953.1 | | 2010: | Mar
June
Sept
Dec | 12,773.1
13,201.8
13,561.6
14,025.2 | 5,259.8
5,345.1
5,350.5
5,656.2 | 7,513.3
7,856.7
8,211.1
8,368.9 | 274.4
270.1
337.5 | 190.3
189.7
188.8
188.0 | 462.2
531.9
587.5 | 179.7
184.5
187.8 | 229.8
240.0
254.5 | 649.7
634.5
607.9 | 506.4
511.8
508.7 | 3,877.8
4,002.9
4,257.1 | 1,143.2
1,291.4
1,281.2 | Note: Data shown in this table are as of January 25, 2011. Source: Department of the Treasury. ² Federal Reserve holdings exclude Treasury securities held under repurchase agreements. ³ Includes commercial banks, savings institutions, and credit unions. ⁴ Current accrual value. ⁵ Includes Treasury securities held by the Federal Employees Retirement System Thrift Savings Plan "G Fund." Includes money market mutual funds, mutual funds, and closed-end investment companies. 7 Includes nonmarketable foreign series, Treasury securities, and Treasury deposit funds. Excludes Treasury securities held under repurchase agreements in custody accounts at the Federal Reserve Bank of New York. Estimates reflect benchmarks to this series at differing intervals; for further detail, see Treasury Bulletin and http://www.treas.gov/ric/ticsec2.shtml. 8 Includes individuals, Government-sponsored enterprises, brokers and dealers, bank personal trusts and estates, corporate and noncorporate businesses, # CORPORATE PROFITS AND FINANCE # Table B–90. Corporate profits with inventory valuation and capital consumption adjustments, $1962\hbox{--}2010$ [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | Corporate profits | Tayon | Corporate pr | ofits after tax with inven | tory valuation
tments | |--|---|--|--|--|--| | Year or quarter | with inventory
valuation and
capital consumption
adjustments | Taxes
on
corporate
income | Total | Net dividends | Undistributed profits with inventory valuation and capital consumption adjustments | | 1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1978
1979
1980
1981
1982
1983
1984
1984
1985
1986
1987
1988
1989
1999
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001 | 62.3
68.3
75.5
86.5
90.2
97.3
94.5
82.5
96.1
111.4
124.5
115.1
133.3
161.6
191.8
225.4
201.4
223.3
205.7
259.8
318.6
332.5
314.1
367.8
426.6
425.6
434.4
457.3
496.2
543.7
628.2
716.2
801.5
884.8
812.4
885.6
812.5
884.8
812.4
885.6
812.7
884.8 | 24.1
26.4
28.2
31.1
33.9
32.9
39.6
40.0
34.8
38.2
42.3
51.6
65.3
74.4
84.9
90.0
87.2
84.3
66.5
80.6
97.5
99.4
11.6
11.6
11.6
11.6
11.6
11.6
11.6
11 | 38.3 42.0 47.4 55.5 58.7 57.3 57.6 54.5 47.7 57.9 69.1 74.5 62.3 81.7 96.3 117.4 133.6 135.3 114.2 138.9 139.2 179.2 221.1 233.1 204.5 237.4 285.0 279.5 289.0 318.7 347.5 372.7 455.1 498.3 570.0 639.4 564.1 580.9 679.9 | 15.0
16.2
18.2
20.2
20.7
21.5
23.5
24.2
24.3
25.0
26.8
29.9
33.2
33.0
44.8
57.5
64.1
77.7,
83.5
97.6
106.2
112.3
129.9
180.7
180.7
180.7
20.7
20.7
20.7
20.7
20.7
20.7
20.7
2 | 23.2
25.7
29.2
35.3
38.0
35.8
34.1
30.3
23.4
42.2
44.6
29.1
48.7
57.3
72.6
82.8
87.8
50.2
65.2
61.5
95.7
130.3
135.6
95.2
65.2
61.5
95.7
120.0
138.0
159.5
169.7
199.4
243.9
272.3
308.2
212.6
260.1
176.3
210.0
280.6
280.1 | | 2002
2003
2004
2005
2006
2007
2008
2009
2010 P.
2010 P. | 872.2
977.8
1,246.9
1,456.1
1,608.3
1,510.6
1,262.8
1,258.0 | 192.3
243.8
306.1
412.4
473.3
445.5
308.4
254.9 | | | | | 2008: I | 1,565.3
1,501.0
1,460.8
1,376.3
1,329.0
1,350.8
995.0 | 467.9
431.0
408.8
356.7
343.0
313.3
220.4 | 1,097.4
1,070.0
1,052.0
1,019.6
986.0
1,037.5
774.6 | 804.4
809.7
807.4
812.7
802.1
798.4
777.5 | 293.0
293.0
260.2
244.6
206.9
183.9
239.0
-2.9 | | 2009: | 1,138.2
1,178.0
1,297.5
1,418.2
1,566.6
1,614.1
1,640.1 | 222.0
222.8
255.7
319.1
403.2
405.6
429.4 | 916.2
955.3
1,041.8
1,099.2
1,163.3
1,208.5
1,210.7 | 747.8
719.7
699.6
708.5
720.3
728.4
736.5
745.3 | 168.5
235.5
342.2
390.6
443.0
480.1
474.2 | TABLE B-91. Corporate profits by industry, 1962-2010 | | Corporate profits with inventory valuation adjustment and without capital consumption adjustment | | | | | | | | | | | | | | |--|---
--|---|--|--|---|--|---|---|--|---|---|--|---| | | | | | | | | Domestic | industries | | | | | | | | Year or quarter | Total | | | Financial | | | | | Nonfir | nancial | | | | Rest
of | | | Total | Total | Total | Federal
Reserve
banks | Other | Total | Manu-
factur-
ing ¹ | Trans-
porta-
tion ² | Utilities | Whole-
sale
trade | Retail
trade | Infor-
mation | Other | the
world | | SIC: 9 1962 1963 1964 1964 1965 1966 1967 1968 1970 1971 1972 1973 1973 1974 1975 1977 1978 1980 1980 1981 1984 1985 1987 1988 1989 1990 | 57.0
62.1
68.6
78.9
84.6
82.0
88.8
85.5
74.4
88.3
101.6
115.4
115.4
115.4
123.0
211.4
223.0
211.4
223.0
211.4
219.1
306.9
306.9
367.7
374.1
398.8
430.3 |
53.3
58.1
64.1
74.2
80.1
77.2
83.2
78.9
67.3
80.4
92.1
100.5
100.5
100.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5
110.5 | 8.6.8.8.8.8.8.8.8.9.3.3.10.7.11.2.12.8.8.13.6.15.4.4.19.2.2.12.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | 0.9
1.1
1.3
1.7
2.0
2.5
3.1
3.5
3.3
4.5,7
5.6
9.4
11.8
14.4
15.2
14.6
16.3
16.2
18.1
20.6
21.8
21.8
20.7
18.3 | 7,7
7,3
7,6
8,0
9,1
9,2
10,3
10,5
11,9
14,3
15,8
16,1
14,6
11,1
25,8
31,9
22,2
14,7
10,8
11,0
29,5
70,5
70,5
70,5
70,5
70,5
70,5
70,5
70 | 44.7
49.8
64.9
66.9
66.0
70.4
65.3
52.0
60.0
72.9
80.0
77.9
100.2
124.1
143.8
160.0
160.3
157.0
160.3
160.3
160.0
170.3
160.0
160.3
160.0
160.3
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0
160.0 | 26.3
29.7
39.8
41.9
39.8
41.9
37.3
37.3
37.3
35.1
47.2
47.2
47.2
47.2
47.2
47.2
47.2
47.2 | 8.5
9.5
10.2
11.0
10.9
11.0
10.7
8.3
8.9
9.5
11.0
11.0
11.0
12.0
13.0
14.0
14.0
14.0
14.0
14.0
14.0
14.0
14 | | 2.8
2.8
3.4
3.8
4.0
4.1
4.6
4.9
4.4
5.2
2.1,5
13.8
12.9
15.6
15.6
15.6
21.0
29.5
23.9
24.1
19.0
29.5
20.4
22.1 | 34.4
3.6
4.9
4.9
5.7
6.4
6.0
6.2
7.4
6.7
2.7
8.2
9.9
9.9
13.5
18.8
21.1
22.2
23.5
22.2
21.0
22.1
21.0
22.1
22.2
22.2
22.2 | | 3.6
4.1
4.7
5.4
5.9
6.1
6.6
6.1
5.8
6.4
7.0
8.8
12.0
14.0
17.8
19.8
21.8
21.8
21.8
21.9
3.3
10.4
11.1
9.2
24.4
29.3
30.1
28.7
30.1
28.7
30.1
28.7
30.1
28.7
30.1
28.7
30.1
28.7
30.1
28.7
30.1
30.1
30.1
30.1
30.1
30.1
30.1
30.1 | 3.8
4.7
4.5
4.8
5.6
6.6
7.1
7.9
9.5
14.9
17.5
14.9
34.6
35.5
29.7
32.6
33.1
33.6
38.1
36.7
37.0
37.0
37.0
37.0
37.0
37.0
37.0
37 | | 1993 | 515.0
586.6
666.0
743.8
815.9
738.6
776.6
755.7 | 438.1
508.6
573.1
641.8
708.3
635.9
655.0
610.0 | 133.4
129.2
160.1
167.5
187.4
159.6
190.4
194.4 | 16.7
18.5
22.9
22.5
24.3
25.6
26.7
31.2 | 116.7
110.7
137.2
144.9
163.2
134.0
163.8
163.2 | 304.7
379.5
413.0
474.4
520.9
476.2
464.6
415.7 | 116.8
150.1
176.7
192.0
212.2
173.4
174.6
166.5 | 70.2
85.2
87.9
93.7
86.5
81.1
59.1
45.8 | | 26.7
31.8
28.0
40.6
48.2
51.7
51.7
55.6 | 40.6
47.2
44.8
53.7
65.9
74.7
75.6
71.4 | | 50.4
65.2
75.5
94.5
108.1
95.5
103.6
76.4 | 76.9
78.0
92.9
102.0
107.6
102.8
121.5
145.6 | | 1998 1999 2000 2001 2002 2003 2004 2008 2009 2009 2009 2009 2009 1 | 738.6
776.6
755.7
720.8
892.2
1,195.1
1,609.5
1,784.7
1,691.1
1,289.1
1,328.6
1,406.1
1,353.3
1,376.0
1,021.0
1,223.0
1,249.8
1,360.5
1,481.2
1,736.7
1,784.7
1,784.7 | 635.9
655.0
610.0
557.1
604.9
726.4
990.1
1,370.0
1,527.8
976.3
976.0
941.1
931.8
662.5
873.8
916.6
996.2
1,118.6
1,348.0
1,348.0 | 159.5
189.3
189.6
228.0
265.2
311.8
362.3
3443.6
448.0
345.5
139.9
258.0
253.5
242.5
116.5
-52.7
141.6
243.4
300.2
346.7
359.4
359.3 | 25.6
26.7
31.2
28.9
23.5
20.1
20.0
26.6
33.8
36.0
35.1
47.3
33.6
35.0
38.4
43.6
47.0
49.2
49.6
56.9
60.3
59.0 | 133.9
162.6
158.4
199.1
241.7
291.8
342.3
417.0
414.1
309.5
104.9
210.6
220.2
208.9
81.5
-91.1
98.0
196.4
251.0
297.1
305.8
299.1
334.6 |
476.4
465.7
420.4
323.1
339.7
414.6
627.8
926.4
1,079.9
994.7
737.9
718.4
722.5
698.6
815.3
715.2
732.3
696.0
771.9
985.3
1,034.0
1,033.3 | 155.8
148.8
143.9
49.7
69.4
154.1
247.2
304.5
271.3
183.7
150.9
196.7
161.6
211.2
165.2
141.0
139.7
151.8
170.9
250.4
277.1
269.2 | 21.3
16.5
15.2
1.2
1
7.4
124.7
28.1
24.7
22.7
30.3
30.0
26.9
20.3
22.0
29.5
39.4
52.4
52.4
52.4 | 33.5
33.7
25.6
25.2
12.3
12.4
19.4
29.8
54.4
29.8
30.0
15.6
-18.0
66.0
49.6
37.7
33.4
22.4
26.4
41.5
32.8
33.5
28.3
35.7 | 52.8
54.8
58.7
51.3
49.1
54.8
75.6
92.2
103.7
99.9
84.0
80.4
58.1
65.4
88.2
124.5
103.9
73.8
70.8
73.0
91.5
107.7
90.2 | 67.3
65.7
60.7
72.6
81.6
88.9
93.4
122.6
133.2
117.8
99.0
71.2
74.0
99.7
74.2
80.4
97.7
101.3
97.1
129.1
126.7
123.2 | 21.9
12.5
-15.5
-24.4
-3.8
4.9
45.6
81.3
92.4
93.6
75.2
83.5
93.3
106.8
80.1
20.7
69.6
74.0
81.3
109.0
112.9
104.9 | 123.7
133.6
131.8
147.4
153.0
176.7
225.2
2324.3
349.6
250.0
264.9
278.5
266.3
244.8
255.4
232.1
246.6
266.0
320.4
332.5
346.6 | 102.8
121.5
145.6
169.7
157.9
165.8
205.0
239.4
256.8
350.9
411.3
352.3
430.1
412.3
344.2
358.5
349.1
333.2
362.6
388.5
391.3
382.4 | Note: Industry data on SIC basis and NAICS basis are not necessarily the same and are not strictly comparable. See Table B–92 for industry detail. Data on Standard Industrial Classification (SIC) basis include transportation and public utilities. Those on North American Industry Classification System (NAICS) basis include transportation and warehousing. Utilities classified separately in NAICS (as shown beginning 1998). SIC-based industry data use the 1987 SIC for data beginning in 1987 and the 1972 SIC for prior data. NAICS-based data use 2002 NAICS. TABLE B-92. Corporate profits of manufacturing industries, 1962-2010 | | Corporate profits with inventory valuation adjustment and without capital consumption adjustment | | | | | | | | | | | | | |--|--|---|--|--|---|---|--|--|--|---|---|--|--| | | | | | Du | ırable good | s ² | | | | Non | ndurable go | ods ² | | | Year or quarter | Total
manu-
factur-
ing | Total ¹ | Fabri-
cated
metal
products | Ma-
chinery | Computer and electronic products | Electrical equipment, appliances, and components | Motor
vehi-
cles,
bodies
and
trailers,
and
parts | Other | Total | Food
and
bever-
age
and
tobacco
products | Chem-
ical
products | Petro-
leum
and
coal
products | Other | | SIC: 3 1962 1963 1964 1965 1966 1966 1967 1970 1970 1971 1977 1977 1977 1977 197 | 26.3
29.7
32.6
39.2
41.9
37.3
27.5
35.1
42.2
47.2
47.2
47.2
47.4
55.2
71.4
79.4
90.5
89.8
84.3
57.9
87.5
122.5
112.1
114.4
90.4
90.4
150.1
116.8
150.1
176.0
176.0 | 14.1
16.4
18.1
23.3
24.1
21.3
22.5
19.2
10.6
22.9
25.2
15.3
20.6
31.4
38.0
45.4
37.2
18.9
19.5
5.0
19.5
39.3
41.3
51.8
44.5
35.1
44.5
35.1
45.8
45.8
45.8
45.8
45.8
46.8
46.8
46.8
46.8
46.8
46.8
46.8
46 | 1.2
1.3
1.5
2.4
2.5
2.0
1.1
1.5
2.2
2.7
1.8
3.3
3.3
4.5
5.3
4.5
4.5
5.3
4.7
4.9
5.5
6.6
6.4
6.1
11.9
11.9
11.9
11.9
11.9
11.9
11.9 | 2.46
2.63
3.33
4.06
4.22
3.88
3.11
3.69
8.66
10.77
9.5
8.0
9.0
3.11
4.00
5.7
8.5
6.9
12.4
12.0
7.6
7.6
9.1
19.6
19.6
19.6 | | 1.5
1.6
1.7
2.7
3.0
3.0
2.3
1.3
2.9
3.2
2.6
2.6
5.9
6.7
5.6
5.2
5.2
1.7
3.5
1.6
2.6
3.5
1.7
3.5
1.6
2.6
2.6
3.5
1.7
3.5
1.7
3.5
1.7
3.5
1.7
3.5
1.7
3.5
1.7
3.5
1.7
3.5
1.7
3.5
1.7
3.5
1.7
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5 | 4.09
4.62
4.62
5.20
4.13
5.00
5.7
2.7.4
4.7
4.3
5.3
7.4
4.7
7.4
4.8
8.2
4.5
9.1
1.8
1.8
1.8
1.8
1.8
1.8
1.8
1.8
1.8
1 | 3.4
4.0
4.4
5.2
4.9
5.6
4.9
2.9
4.1
5.6
6.2
4.0
4.7
7.3
8.5
5.8
5.2
7
-2.6
10.1
12.1
17.7
14.3
16.1
17.5
17.5
19.6
21.7
17.7
14.3
16.1
17.5
17.5
19.6
21.7
17.5
19.6
21.7
17.7
19.6
19.6
21.7
17.7
19.6
19.6
19.6
19.6
19.6
19.6
19.6
19.6 | 12.3
13.3
14.5
16.5
18.6
18.0
19.4
18.1
17.0
18.3
22.1
18.3
22.1
26.1
34.5
71.6
52.6
62.1
56.7
52.6
67.7
60.3
59.5
60.4
74.3
94.4
96.6
96.6
96.6
96.6
96.6
96.6
96.6 | 2.4
2.7
2.7
2.7
2.9
3.3
3.3
3.1
3.2
3.0
2.5
2.6
6.9
6.1
9.2
7.3
6.8
6.8
8.8
7.5
7.1
9.1
9.1
9.1
9.1
9.1
9.1
9.1
9.1
9.1
9 | 3.2
3.7
4.1
4.9
4.3
5.3
4.6
5.3
6.4
5.3
6.4
7.5
7.2
6.6
7.5
7.4
8.0
17.0
16.3
16.0
16.0
16.0
16.0
16.0
16.0
16.0
16.0 | 2.2
2.2
2.4
2.9
3.4
4.0
3.8
3.4
5.4
5.4
5.4
5.4
5.4
5.4
5.4
5.4
6.6
6.6
7.4
6.6
6.6
7.4
6.6
6.6
7.4
7.4
7.4
7.4
7.4
7.4
7.4
7.4
7.4
7.4 | 4.47
5.33
6.11
7.00
6.16
6.77
7.73
9.15
11.16
13.6
14.7
13.1
120.1
20.1
21.9
22.0
22.0
22.0
22.0
22.0
22.0
22.0
23.0
23 | | 2000
<i>NAICS: 3</i>
1998 | 166.5
155.8 | 64.6
82.7 | 15.5
16.4 | 16.2 | 4.2 | 5.1
6.2 | -1.4
6.4 | 28.1
34.2 | 101.9
73.1 | 26.0
22.1 | 15.3
25.0 | 29.7 | 30.9
20.7 | | 1999 | 148.8
143.9
49.7
49.7
69.4
154.1
247.2
304.5
271.3
183.7
150.9
1961.6
211.2
165.2
141.0
139.7
151.8 | 71.2
60.0
-26.9
-7.7
-4.3
40.7
95.6
118.9
96.1
51.4
53.3
76.4
35.9
27.5
30.7
43.6
55.8 |
16.4
15.8
9.8
9.1
8.0
12.2
18.1
18.7
20.5
16.6
16.4
17.3
12.7
21.6
21.6
21.5 | 15.3
11.7
7.7
2.0
1.4
1.0
7.1
14.5
19.2
22.1
15.6
12.4
16.8
13.5
13.7
18.3
12.4
11.1 | -6.8
4.2
-48.6
-34.4
-14.7
-4.3
9.0
17.4
11.0
8.9
13.4
14.1
5.3
11.4
12.9 | 6.4
5.9
1.9
0.0
2.2
6.6
-1.4
11.5
-1.2
3.6
6.1
5
4.1
5.6
5.6 | 7.7
-8.9
-4.5
-11.7
-6.8
-11.7
-6.8
-16.4
-34.6
-23.5
-22.8
-43.3
-48.0
-47.1
-30.5 | 35.9
27.1
16.8
20.7
10.8
31.9
54.2
58.9
60.2
41.3
28.5
50.2
42.8
31.4
22.8 | 77.6
83.9
76.6
55.4
73.8
113.4
151.7
185.7
175.2
132.3
97.5
120.3
125.7
145.5
137.7
110.3
96.7 | 30.9
26.0
28.2
25.3
24.0
24.3
32.5
30.7
28.4
35.4
23.2
28.4
32.7
29.4
35.3
36.7
38.1 | 22.8
13.8
11.6
17.8
18.9
24.7
25.7
52.5
48.3
22.2
36.4
15.1
15.4
29.4
42.2
38.8 | 5.3
2.2
27.6
29.7
1.3
23.5
49.1
79.4
76.6
73.5
78.2
15.7
72.6
60.3
89.5
90.6
38.6
6.4
8.1 | 20.7
16.5
7.1
11.0
15.3
19.3
24.0
22.7
3.4
10.1
9.4
3.8
-1.8
2.3
7.0
10.9
11.7 | | 2010: I
II | 170.9
250.4
277.1
269.2 | 83.9
140.1
147.0
160.5 | 12.0
17.4
17.0
19.6 | 14.3
19.9
23.3
29.1 | 24.1
44.8
51.2
54.6 | 6.3
9.2
9.6
9.4 | -4.6
5.7
8.4
9.8 | 31.8
43.2
37.6
38.1 | 87.0
110.3
130.1
108.7 | 31.5
36.6
35.1
34.0 | 35.1
28.7
30.6
38.4 | 9.7
33.5
55.2
22.7 | 10.7
11.6
9.2
13.6 | ^{The Standard Industrial Classification (SIC) data, includes primary metal industries, not shown separately. Industry groups shown in column headings reflect North American Industry Classification System (NAICS) classification for data beginning 1998. For data on SIC basis, the industry groups would be industrial machinery and equipment (now machinery), electronic and other electric equipment (now electrical equipment, appliances, and components), motor vehicles and equipment (now motor vehicles, bodies and trailers, and parts), food and kindred products (now food and beverage and tobacco products), and chemicals and allied products (now chemical products). See footnote 3 and Note, Table B–91.} TABLE B-93. Sales, profits, and stockholders' equity, all manufacturing corporations, 1968-2010 [Billions of dollars] | | ıllA | manufacturi | ng corporati | ions | , | Durable goo | ds industrie | s | No | ndurable go | ods industr | ies | |--|---|---|--|---|---|--|---|---|---|---|---|---| | | | Pro | fits | | | Pro | fits | | | Pro | fits | | | Year or quarter | Sales
(net) | Before
income
taxes ¹ | After income taxes | Stock-
holders'
equity ² | Sales
(net) | Before
income
taxes ¹ | After income taxes | Stock-
holders'
equity ² | Sales
(net) | Before
income
taxes ¹ | After income taxes | Stock-
holders'
equity ² | | 1968
1969 | 631.9
694.6 | 55.4
58.1 | 32.1
33.2 | 265.9
289.9 | 335.5
366.5 | 30.6
31.5 | 16.5
16.9 | 135.6
147.6 | 296.4
328.1 | 24.8
26.6 | 15.5
16.4 | 130.3
142.3 | | 1970
1971
1972
1973 | 708.8
751.1
849.5
1,017.2 | 48.1
52.9
63.2
81.4 | 28.6
31.0
36.5
48.1 | 306.8
320.8
343.4
374.1 | 363.1
381.8
435.8
527.3 | 23.0
26.5
33.6
43.6 | 12.9
14.5
18.4
24.8 | 155.1
160.4
171.4
188.7 | 345.7
369.3
413.7
489.9 | 25.2
26.5
29.6
37.8 | 15.7
16.5
18.0
23.3 | 151.7
160.5
172.0
185.4 | | 1973: IV
New series: | 275.1 | 21.4 | 13.0 | 386.4 | 140.1 | 10.8 | 6.3 | 194.7 | 135.0 | 10.6 | 6.7 | 191.7 | | 1973: IV | 236.6 | 20.6 | 13.2 | 368.0 | 122.7 | 10.1 | 6.2 | 185.8 | 113.9 | 10.5 | 7.0 | 182.1 | | 1974 | 1,060.6
1,065.2
1,203.2
1,328.1
1,496.4
1,741.8 | 92.1
79.9
104.9
115.1
132.5
154.2 | 58.7
49.1
64.5
70.4
81.1
98.7 | 395.0
423.4
462.7
496.7
540.5
600.5 | 529.0
521.1
589.6
657.3
760.7
865.7 | 41.1
35.3
50.7
57.9
69.6
72.4 | 24.7
21.4
30.8
34.8
41.8
45.2 | 196.0
208.1
224.3
239.9
262.6
292.5 | 531.6
544.1
613.7
670.8
735.7
876.1 | 51.0
44.6
54.3
57.2
62.9
81.8 | 34.1
27.7
33.7
35.5
39.3
53.5 | 199.0
215.3
238.4
256.8
277.9
308.0 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 ³
1988 ³ | 1,912.8
2,144.7
2,039.4
2,114.3
2,335.0
2,331.4
2,220.9
2,378.2
2,596.2
2,745.1 | 145.8
158.6
108.2
133.1
165.6
137.0
129.3
173.0
215.3
187.6 | 92.6
101.3
70.9
85.8
107.6
87.6
83.1
115.6
153.8
135.1 | 668.1
743.4
770.2
812.8
864.2
866.2
874.7
900.9
957.6
999.0 | 889.1
979.5
913.1
973.5
1,107.6
1,142.6
1,125.5
1,178.0
1,284.7
1,356.6 | 57.4
67.2
34.7
48.7
75.5
61.5
52.1
78.0
91.6
75.1 | 35.6
41.6
21.7
30.0
48.9
38.6
32.6
53.0
66.9
55.5 | 317.7
350.4
355.5
372.4
395.6
420.9
436.3
444.3
468.7
501.3 | 1,023.7
1,165.2
1,126.4
1,140.8
1,227.5
1,188.8
1,095.4
1,200.3
1,311.5
1,388.5 | 88.4
91.3
73.6
84.4
90.0
75.6
77.2
95.1
123.7
112.6 | 56.9
59.6
49.3
55.8
49.1
50.5
62.6
86.8
79.6 | 350.4
393.0
414.7
440.4
468.5
445.3
438.4
456.6
488.9
497.7 | | 1990
1991
1992 4
1993
1994
1995
1996
1997
1998
1998
1999
2000 | 2,810.7
2,761.1
2,890.2
3,015.1
3,255.8
3,528.3
3,757.6
3,920.0
3,949.4
4,148.9
4,548.2 | 158.1
98.7
31.4
117.9
243.5
274.5
306.6
331.4
314.7
355.3
381.1 | 110.1
66.4
22.1
83.2
174.9
198.2
224.9
244.5
234.4
257.8
275.3 | 1,043.8
1,064.1
1,034.7
1,039.7
1,110.1
1,240.6
1,348.0
1,462.7
1,482.9
1,569.3
1,823.1 | 1,357.2
1,304.0
1,389.8
1,490.2
1,657.6
1,807.7
1,941.6
2,075.8
2,168.8
2,314.2
2,457.4 | 57.3
13.9
-33.7
38.9
121.0
130.6
146.6
167.0
175.1
198.8
190.7 | 40.7
7.2
-24.0
27.4
87.1
94.3
106.1
121.4
127.8
140.3
131.8 | 515.0
506.8
473.9
482.7
533.3
613.7
673.9
743.4
779.9
869.6
1,054.3 | 1,453.5
1,457.1
1,500.4
1,524.9
1,598.2
1,720.6
1,816.0
1,844.2
1,780.7
1,834.6
2,090.8 | 100.8
84.8
65.1
79.0
122.5
143.9
160.0
164.4
139.6
156.5 | 69.4
59.3
46.0
55.7
87.8
103.9
118.8
123.1
106.5
117.5 | 528.9
557.4
560.8
557.1
576.8
627.0
674.2
719.3
703.0
699.7
768.7 | | 2000: IV | 1,163.6 | 69.2 | 46.8 | 1,892.4 | 620.4 | 31.2 | 19.3 | 1,101.5 | 543.2 | 38.0 | 27.4 | 790.9 | | <i>NAICS:</i> ⁵ 2000: IV | 1,128.8 | 62.1 | 41.7 | 1,833.8 | 623.0 | 26.9 | 15.4 | 1,100.0 | 505.8 | 35.2 | 26.3 | 733.8 | | 2001
2002
2003
2004
2005
2006
2007
2008
2009 | 4,295.0
4,216.4
4,397.2
4,934.1
5,411.5
5,782.7
6,060.0
6,374.1
5,109.1 | 83.2
195.5
305.7
447.5
524.2
604.6
602.8
388.1
360.5 | 36.2
134.7
237.0
348.2
401.3
470.3
442.7
266.3
287.3 | 1,843.0
1,804.0
1,952.2
2,206.3
2,410.4
2,678.6
2,921.8
2,980.4
2,782.7 | 2,321.2
2,260.6
2,282.7
2,537.3
2,730.5
2,910.2
3,015.7
2,969.5
2,427.2 | -69.0
45.9
117.6
200.0
211.3
249.1
246.8
97.7
85.0 | -76.1
21.6
88.2
156.5
161.2
192.8
159.4
43.3
55.8 | 1,080.5
1,024.8
1,040.8
1,212.9
1,304.0
1,384.0
1,493.1
1,480.6
1,343.8 | 1,973.8
1,955.8
2,114.5
2,396.7
2,681.0
2,872.5
3,044.4
3,404.6
2,682.0 | 152.2
149.6
188.1
247.5
312.9
355.5
356.1
290.4
275.6 | 112.3
113.1
148.9
191.6
240.2
277.5
283.3
223.1
231.5 | 762.5
779.2
911.5
993.5
1,106.5
1,294.6
1,428.7
1,499.8
1,438.9 | | 2008: I
II
IV | 1,566.4
1,724.2
1,682.3
1,401.3 | 150.0
142.7
165.5
-70.1 | 117.3
109.4
123.6
-84.0 | 3,086.3
3,082.7
3,059.7
2,692.9 |
740.5
780.4
757.9
690.7 | 58.6
47.6
54.6
–63.2 | 44.8
31.4
36.0
–68.8 | 1,551.0
1,544.8
1,538.9
1,287.6 | 825.9
943.7
924.4
710.5 | 91.3
95.1
110.9
-7.0 | 72.6
78.0
87.6
–15.1 | 1,535.3
1,537.9
1,520.8
1,405.3 | | 2009: I
II
IV | 1,196.7
1,253.8
1,305.9
1,352.8 | 48.5
80.8
120.5
110.7 | 33.8
60.0
98.1
95.4 | 2,598.4
2,647.9
2,870.6
3,013.8 | 584.1
592.3
613.2
637.6 | -6.4
11.7
40.6
39.0 | -10.2
3.4
32.6
30.0 | 1,239.7
1,250.1
1,412.1
1,473.4 | 612.6
661.5
692.6
715.2 | 54.9
69.1
79.9
71.7 | 44.0
56.6
65.5
65.4 | 1,358.7
1,397.8
1,458.5
1,540.4 | | 2010:
 | 1,350.1
1,457.9
1,465.2 | 137.8
149.9
153.2 | 108.0
126.2
126.1 | 3,051.3
3,116.3
3,214.8 | 628.7
689.4
699.9 | 59.5
81.4
75.1 | 46.0
65.8
61.3 | 1,499.2
1,535.3
1,584.6 | 721.4
768.5
765.3 | 78.4
68.5
78.1 | 62.0
60.4
64.9 | 1,552.0
1,581.0
1,630.2 | ¹ In the old series, "income taxes" refers to Federal income taxes only, as State and local income taxes had already been deducted. In the new series, no income taxes have been deducted. Source: Department of Commerce (Bureau of the Census). ² Annual data are average equity for the year (using four end-of-quarter figures). ³ Beginning with 1988, profits before and after income taxes reflect inclusion of minority stockholders' interest in net income before and after income taxes. Data for 1992 (most significantly 1992:1) reflect the early adoption of Financial Accounting Standards Board Statement 106 (Employer's Accounting for Post-Retirement Benefits Other Than Pensions) by a large number of companies during the fourth quarter of 1992. Data for 1993 (1993:1) also reflect adoption of Statement 106. Corporations must show the cumulative effect of a change in accounting principle in the first quarter of the year in which the change is adopted. 5 Data based on the North American Industry Classification System (NAICS). Other data shown are based on the Standard Industrial Classification (SIC). Note: Data are not necessarily comparable from one period to another due to changes in accounting principles, industry classifications, sampling procedures, etc. For explanatory notes concerning compilation of the series, see Quarterly Financial Report for Manufacturing, Mining, and Trade Corporations, Department of Commerce, Bureau of the Census Table B–94. Relation of profits after taxes to stockholders' equity and to sales, all manufacturing corporations, 1960-2010 | | Ratio of profits
to stock | after income taxes (
nolders' equity—per | annual rate)
cent ¹ | | ofits after income taxe
r dollar of sales—cent | | |-------------------------|--------------------------------------|---|-----------------------------------|--------------------------------------|---|-----------------------------------| | Year or quarter | All
manufacturing
corporations | Durable
goods
industries | Nondurable
goods
industries | All
manufacturing
corporations | Durable
goods
industries | Nondurable
goods
industries | | 1960 | 9.2 | 8.5 | 9.8 | 4.4 | 4.0 | 4.8 | | 1961 | 8.9 | 8.1 | 9.6
9.9 | 4.3 | 3.9 | 4.7 | | 1962 | 9.8 | 9.6 | 9.9 | 4.5 | 4.4 | 4.7 | | 1963
1964 | 10.3
11.6 | 10.1
11.7 | 10.4
11.5 | 4.7
5.2 | 4.5
5.1 | 4.9 | | 1965 | 13.0 | 13.8 | 12.2 | 5.6 | 5.7 | 5.4
5.5 | | 1966 | 13.4 | 14.2 | 12.7 | 5.6 | 5.6 | 5.6 | | 1967 | 11.7 | 11.7 | 11.8 | 5.0 | 4.8 | 5.3
5.2 | | 1968
1969 | 12.1
11.5 | 12.2
11.4 | 11.9
11.5 | 5.1
4.8 | 4.9
4.6 | 5.2
5.0 | | | | | | | | | | 1970
1971 | 9.3
9.7 | 8.3
9.0 | 10.3
10.3 | 4.0
4.1 | 3.5
3.8 | 4.5
4.5 | | 1972 | 10.6 | 10.8 | 10.5 | 4.3 | 4.2 | 4.4 | | 973 | 12.8 | 13.1 | 12.6 | 4.7 | 4.7 | 4.8 | | 1973: IV | 13.4 | 12.9 | 14.0 | 4.7 | 4.5 | 5.0 | | New series: | 10 | 12.0 | | *** | | 0.0 | | | 14.0 | 10.0 | 15.0 | | F 0 | 0.1 | | 1973: IV | 14.3 | 13.3 | 15.3 | 5.6 | 5.0 | 6.1 | | 974 | 14.9
11.6 | 12.6 | 17.1
12.9 | 5.5 | 4.7 | 6.4 | | 975
976 | 13.9 | 10.3
13.7 | 14.2 | 4.6
5.4 | 4.1
5.2 | 5.1
5.5 | | 977 | 14.2 | 14.5 | 13.8 | 5.3 | 5.3 | 5.3 | | 978 | 15.0 | 16.0 | 14.2 | 5.4 | 5.5
5.2 | 5.3 | | 1979 | 16.4 | 15.4 | 17.4 | 5.7 | 5.2 | 6.1 | | 980 | 13.9 | 11.2 | 16.3 | 4.8 | 4.0 | 5.6 | | 981 | 13.6 | 11.9 | 15.2 | 4.7 | 4.2 | 5.1 | | 982
983 | 9.2
10.6 | 6.1
8.1 | 11.9
12.7 | 3.5
4.1 | 2.4 | 4.4
4.9 | | 984 | 12.5 | 12.4 | 12.7 | 4.1 | 4.4 | 4.8 | | 985 | 10.1 | 9.2 | 11.0 | 3.8 | 3.4 | 4.1 | | 986 | 9.5 | 7.5 | 11.5 | 3.7 | 2.9 | 4.6 | | 987
988 ² | 12.8 | 11.9 | 13.7 | 4.9 | 4.5 | 5.2 | | 988 | 16.1
13.5 | 14.3
11.1 | 17.8
16.0 | 5.9
4.9 | 5.2
4.1 | 6.6
5.7 | | | | | | | | | | 990
991 | 10.6
6.2 | 7.9
1.4 | 13.1
10.6 | 3.9
2.4 | 3.0 | 4.8
4.1 | | 9923 | 2.1 | -5.1 | 8.2 | .8 | -1.7 | 3. | | 992 ³ 993 | 8.0 | 5.7 | 10.0 | 2.8 | 1.8 | 3.1
3.1 | | 994 | 15.8 | 16.3 | 15.2 | 5.4 | 5.3 | 5.5 | | 995 | 16.0 | 15.4 | 16.6 | 5.6 | 5.2 | 6.0 | | 996
997 | 16.7
16.7 | 15.7
16.3 | 17.6
17.1 | 6.0
6.2 | 5.5
5.8 | 6.5
6.7 | | 998 | 15.8 | 16.4 | 15.2 | 5.9 | 5.9 | 6.0 | | 999 | 16.4 | 16.1 | 16.8 | 6.2 | 6.1 | 6.4 | | 000 | 15.1 | 12.5 | 18.7 | 6.1 | 5.4 | 6.9 | | 000: IV | 9.9 | 7.0 | 13.9 | 4.0 | 3.1 | 5.1 | | IAICS: 4 | | | | | | | | 000: IV | 9.1 | 5.6 | 14.3 | 3.7 | 2.5 | 5.2 | | 001 | 2.0 | -7.0 | 14.7 | .8 | -3.3 | 5.7 | | 002 | 7.5 | 2.1 | 14.5 | 3.2 | 1.0 | 5.8
7.0 | | 003
004 | 12.1
15.8 | 8.5
12.9 | 16.3
19.3 | 5.4
7.1 | 3.9
6.2 | 7.U
8.0 | | 005 | 16.7 | 12.4 | 21.7 | 7.4 | 5.9 | 9.0 | | 006 | 17.6 | 13.9 | 21.4 | 8.1 | 6.6 | 9.7 | | 007 | 15.2 | 10.7 | 19.8 | 7.3 | 5.3 | 9.3 | | 008 | 8.9 | 2.9 | 14.9 | 4.2 | 1.5 | 6.6 | | 009 | 10.3 | 4.1 | 16.1 | 5.6 | 2.3 | 8.8 | | 008: | 15.2 | 11.5 | 18.9 | 7.5 | 6.0 | 8.8 | |
 | 14.2
16.2 | 8.1
9.3 | 20.3
23.0 | 6.3
7.3 | 4.0
4.7 | 8.8
9.9 | | IV | -12.5 | -21.4 | -4.3 | -6.0 | -10.0 | -2.1
-2.1 | | 009: 1 | 5.2 | -3.3 | 13.0 | 2.8 | -1.7 | 7.2 | | II | 9.1 | 1.1 | 16.2 | 4.8 | -1.7 | 8.6 | | III | 13.7 | 9.2 | 18.0 | 7.5 | 5.3 | 9.5 | | IV | 12.7 | 8.1 | 17.0 | 7.1 | 4.7 | 9.1 | | 010: | 14.2 | 12.3 | 16.0 | 8.0 | 7.3 | 8.8 | | II | 16.2 | 17.2 | 15.3 | 8.7 | 9.5 | 7.9 | | III | 15.7 | 15.5 | 15.9 | 8.6 | 8.8 | 8.9 | ¹ Annual ratios based on average equity for the year (using four end-of-quarter figures). Quarterly ratios based on equity at end of quarter. ² See footnote 3, Table B–93. ³ See footnote 4, Table B–93. ⁴ See footnote 5, Table B–93. Source: Department of Commerce (Bureau of the Census). Note: Based on data in millions of dollars. See Note, Table B–93. TABLE B-95. Historical stock prices and yields, 1949-2003 | | | | | Co | ommon stock | prices ¹ | | | | (Standard | stock yields
d & Poor's)
eent) ⁵ | |---|--|--|--|--|--|--|---|--|--|--|---| | | | New York | Stock Excha | ange (NYSE) | indexes ² | | | | | | | | Year | Composite | | Dece | mber 31, 196 | 65=50 | | Dow
Jones | Standard
& Poor's | Nasdaq
composite | Dividend- | Earnings- | | | (Dec. 31,
2002=
5,000) ³ | Com-
posite | Industrial | Transpor-
tation | Utility ⁴ | Finance | industrial
average ² | composite
index
(1941–43=10) ² | index
(Feb. 5,
1971=100) ² | price
ratio ⁶ | price
ratio ⁷ | | 1949 | | 9.02 | | | | | 179.48 | 15.23 | | 6.59 | 15.48 | | 1950
1951
1952
1953
1954 | | 10.87
13.08
13.81
13.67
16.19 | | | | | 216.31
257.64
270.76
275.97
333.94 | 18.40
22.34
24.50
24.73
29.69 | | 6.57
6.13
5.80
5.80
4.95 | 13.99
11.82
9.47
10.26
8.57 | | 1955
1956
1957
1958 | | 21.54
24.40
23.67
24.56 | | | | | 442.72
493.01
475.71
491.66 | 40.49
46.62
44.38
46.24 | | 4.08
4.09
4.35
3.97 | 7.95
7.55
7.89
6.23 | | 1959
1960
1961
1962
1963 | | 30.73
30.01
35.37
33.49
37.51 | | | | | 632.12
618.04
691.55
639.76
714.81 | 57.38
55.85
66.27
62.38
69.87 | | 3.23
3.47
2.98
3.37
3.17 | 5.78
5.90
4.62
5.82
5.50 | | 1964
1965
1966
1967
1968 | 487.92
536.84
585.47
578.01 | 43.76
47.39
46.15
50.77
55.37
54.67 | 46.18
51.97
58.00
57.44 | 50.26
53.51
50.58
46.96 | 90.81
90.86
88.38
85.60 | 44.45
49.82
65.85
70.49 | 834.05
910.88
873.60
879.12
906.00
876.72 | 81.37
88.17
85.26
91.93
98.70
97.84 | | 3.01
3.00
3.40
3.20
3.07
3.24 | 5.32
5.59
6.63
5.73
5.67
6.08 | | 1970
1971
1972
1973 | 483.39
573.33
637.52
607.11
463.54 | 45.72
54.22
60.29
57.42
43.84 | 48.03
57.92
65.73
63.08
48.08 | 32.14
44.35
50.17
37.74
31.89 | 74.47
79.05
76.95
75.38
59.58 | 60.00
70.38
78.35
70.12
49.67 | 753.19
884.76
950.71
923.88
759.37 | 83.22
98.29
109.20
107.43
82.85 | 107.44
128.52
109.90
76.29 | 3.83
3.14
2.84
3.06
4.47 |
6.45
5.41
5.50
7.12
11.59 | | 1975
1976
1977
1978
1979 | 483.55
575.85
567.66
567.81
616.68 | 45.73
54.46
53.69
53.70
58.32 | 50.52
60.44
57.86
58.23
64.76 | 31.10
39.57
41.09
43.50
47.34 | 63.00
73.94
81.84
78.44
76.41 | 47.14
52.94
55.25
56.65
61.42 | 802.49
974.92
894.63
820.23
844.40 | 86.16
102.01
98.20
96.02
103.01 | 77.20
89.90
98.71
117.53
136.57 | 4.31
3.77
4.62
5.28
5.47 | 9.15
8.90
10.79
12.03
13.46 | | 1980
1981
1982
1983
1984 | 720.15
782.62
728.84
979.52
977.33 | 68.10
74.02
68.93
92.63
92.46 | 78.70
85.44
78.18
107.45
108.01 | 60.61
72.61
60.41
89.36
85.63 | 74.69
77.81
79.49
93.99
92.89 | 64.25
73.52
71.99
95.34
89.28 | 891.41
932.92
884.36
1,190.34
1,178.48 | 118.78
128.05
119.71
160.41
160.46 | 168.61
203.18
188.97
285.43
248.88 | 5.26
5.20
5.81
4.40
4.64 | 12.66
11.96
11.60
8.03
10.02 | | 1985
1986
1987
1988
1989 | 1,142.97
1,438.02
1,709.79
1,585.14
1,903.36 | 108.09
136.00
161.70
149.91
180.02 | 123.79
155.85
195.31
180.95
216.23 | 104.11
119.87
140.39
134.12
175.28 | 113.49
142.72
148.59
143.53
174.87 | 114.21
147.20
146.48
127.26
151.88 | 1,328.23
1,792.76
2,275.99
2,060.82
2,508.91 | 186.84
236.34
286.83
265.79
322.84 | 290.19
366.96
402.57
374.43
437.81 | 4.25
3.49
3.08
3.64
3.45 | 8.12
6.09
5.48
8.01
7.42 | | 1990
1991
1992
1993
1994 | 1,939.47
2,181.72
2,421.51
2,638.96
2,687.02 | 183.46
206.33
229.01
249.58
254.12 | 225.78
258.14
284.62
299.99
315.25 | 158.62
173.99
201.09
242.49
247.29 | 181.20
185.32
198.91
228.90
209.06 | 133.26
150.82
179.26
216.42
209.73 | 2,678.94
2,929.33
3,284.29
3,522.06
3,793.77 | 334.59
376.18
415.74
451.41
460.42 | 409.17
491.69
599.26
715.16
751.65 | 3.61
3.24
2.99
2.78
2.82 | 6.47
4.79
4.22
4.46
5.83 | | 1995
1996
1997
1998
1999 | 3,078.56
3,787.20
4,827.35
5,818.26
6,546.81 | 291.15
358.17
456.54
550.26
619.16 | 367.34
453.98
574.52
681.57
774.78 | 269.41
327.33
414.60
468.69
491.60 | 220.30
249.77
283.82
378.12
473.73 | 238.45
303.89
424.48
516.35
530.86 | 4,493.76
5,742.89
7,441.15
8,625.52
10,464.88 | 541.72
670.50
873.43
1,085.50
1,327.33 | 925.19
1,164.96
1,469.49
1,794.91
2,728.15 | 2.56
2.19
1.77
1.49
1.25 | 6.09
5.24
4.57
3.46
3.17 | | 2000
2001
2002
2003 ³ | 6,805.89
6,397.85
5,578.89
5,447.46 | 643.66
605.07
527.62 | 810.63
748.26
657.37
633.18 | 413.60
443.59
431.10
436.51 | 477.65
377.30
260.85
237.77 | 553.13
595.61
555.27
565.75 | 10,734.90
10,189.13
9,226.43
8,993.59 | 1,427.22
1,194.18
993.94
965.23 | 3,783.67
2,035.00
1,539.73
1,647.17 | 1.15
1.32
1.61
1.77 | 3.63
2.95
2.92
3.84 | Sources: New York Stock Exchange, Dow Jones & Co., Inc., Standard & Poor's, and Nasdaq Stock Market. ¹ Averages of daily closing prices. ² Includes stocks as follows: for NYSE, all stocks listed; for Dow Jones industrial average, 30 stocks; for Standard & Poor's (S&P) composite index, 500 stocks; and for Nasdaq composite index, over 5,000. ³ The NYSE relaunched the composite index on January 9, 2003, incorporating new definitions, methodology, and base value. (The composite index based on December 31, 1965–50 was discontinued.) Subset indexes on financial, energy, and health care were released by the NYSE on January 8, 2004 (see Table B–96). NYSE indexes shown in this table for industrials, utilities, transportation, and finance were discontinued. ⁴ Effective April 1993, the NYSE doubled the value of the utility index to facilitate trading of options and futures on the index. Annual indexes prior to 1993 reflect the doubling. ⁵ Based on 500 stocks in the S&P composite index. ⁶ Aggregate cash dividends (based on latest known annual rate) divided by aggregate market value based on Wednesday closing prices. Monthly data are averages of weekly figures; annual data are averages of monthly figures. ⁷ Quarterly data are ratio of earnings (after taxes) for four quarters ending with particular quarter-to-price index for last day of that quarter. Annual data are averages of quarterly ratios. averages of quarterly ratios. TABLE B-96. Common stock prices and yields, 2000-2010 | | | | Cor | mmon stock price | es ¹ | | | (Standard | tock yields
I & Poor's)
ent) ⁴ | |--|---|--|--|--|--|--|--|--|---| | Year or month | | York Stock Excha
(December 31, 2 | inge (NYSE) inde
002=5,000) ^{2, 3} | exes
Health | Dow
Jones
industrial | Standard
& Poor's
composite | Nasdaq
composite
index | Dividend-
price | Earnings-
price | | | Composite | Financial | Energy | care | average 2 | index
(1941–43=10) ² | (Feb. 5,
1971=100) ² | ratio ⁵ | ratio ⁶ | | 2000
2001
2002 | 6,805.89
6,397.85
5,578.89 | | | | 10,734.90
10,189.13
9,226.43 | 1,427.22
1,194.18
993.94 | 3,783.67
2,035.00
1,539.73 | 1.15
1.32
1.61 | 3.63
2.95
2.92 | | 2003 | 5,447.46
6,612.62 | 5,583.00
6,822.18 | 5,273.90
6,952.36 | 5,288.67
5,924.80 | 8,993.59
10,317.39 | 965.23
1,130.65 | 1,647.17
1,986.53 | 1.77
1.72 | 3.84
4.89 | | 2005
2006
2007
2008
2009 | 7,349.00
8,357.99
9,648.82
8,036.88
6,091.02 | 7,383.70
8,654.40
9,321.39
6,278.38
3,987.04 | 9,377.84
11,206.94
13,339.99
13,258.42
10,020.30 | 6,283.96
6,685.06
7,191.79
6,171.19
5,456.63 | 10,547.67
11,408.67
13,169.98
11,252.62
8,876.15 | 1,207.23
1,310.46
1,477.19
1,220.04
948.05 | 2,099.32
2,263.41
2,578.47
2,161.65
1,845.38 | 1.83
1.87
1.86
2.37
2.40 | 5.36
5.78
5.29
3.54
1.86 | | 2010 | 7,230.43 | 4,744.05 | 10,943.85 | 6,230.62 | 10,662.80 | 1,139.97 | 2,349.89 | 1.98 | | | 2007: Jan Feb Feb Mar Apr May June July Aug Sept Oct Nov Dec Mar Feb May | 9,132,04
9,345,38
9,120,57
9,555,98
9,822,99
9,896,38
9,985,42
9,440,44
9,777,59
10,159,33
9,741,15
9,807,36 | 9,575.21
9,732.63
9,342.66
9,658.88
9,864.01
9,754.29
9,543.66
8,963.67
9,060.63
9,390.30
8,522.71
8,447.99 | 11,381.56
11,658.11
11,503.16
12,441.16
13,031.00
13,639.81
14,318.49
13,250.28
14,300.99
14,976.30
14,622.23
14,956.77 | 7,083.45
7,174.03
6,997.30
7,332.01
7,474.48
7,268.42
7,210.07
6,957.87
7,138.20
7,231.60
7,127.40
7,306.60 | 12,512.89
12,631.48
12,268.53
12,754.80
13,407.76
13,480.21
13,677.89
13,239.71
13,557.69
13,901.28
13,200.58
13,406.99 | 1,424.16
1,444.79
1,406.95
1,463.65
1,511.14
1,514.49
1,520.70
1,454.62
1,497.12
1,539.66
1,463.39
1,479.23 | 2,453.19
2,479.86
2,401.49
2,499.57
2,562.14
2,595.08
2,539.50
2,634.47
2,780.42
2,662.80
2,661.55 | 1.81
1.82
1.89
1.84
1.81
1.81
1.80
1.92
1.88
1.84
1.95 | 5.85
5.65
5.15 | | 2008: Jan | 9,165.10
9,041.52
8,776.21
9,174.10
9,429.04
8,996.98
8,427.37
8,362.20
7,886.29
6,130.39
5,527.63
5,525.70 | 7,776.77
7,577.54
7,155.51
7,579.73
7,593.63
6,798.20
6,207.89
6,304.58
6,159.18
4,733.74
3,779.86
3,673.95 | 14,222.14
13,931.92
14,000.91
15,159.35
16,365.23
16,272.67
14,899.86
13,772.04
12,562.82
9,515.71
9,262.07
9,136.33 | 7,068.98
6,674.75
6,318.44
6,381.98
6,405.40
6,243.42
6,412.48
6,618.92
6,316.05
5,434.03
5,088.99
5,090.83 | 12,538.12
12,419.57
12,193.88
12,656.63
12,812.48
12,056.67
11,322.38
11,530.75
11,114.08
9,176.71
8,614.55
8,595.56 | 1,378.76
1,354.87
1,316.94
1,370.47
1,403.22
1,341.25
1,257.33
1,281.47
1,217.01
968.80
883.04
877.56 | 2,418.09
2,325.83
2,254.82
2,368.10
2,483.24
2,427.45
2,278.14
2,389.27
2,205.20
1,730.32
1,542.70
1,525.89 | 2.06
2.10
2.17
2.09
2.07
2.15
2.27
2.23
2.36
2.83
3.11
3.00 | 4.57
4.01
3.94 | | 2009: Jan |
5,477.14
5,051.42
4,739.72
5,338.39
5,823.10
5,985.64
6,026.55
6,577.18
6,839.88
6,986.35
7,079.38
7,167.51 | 3,337.14
2,823.74
2,633.65
3,313.47
3,819.95
3,924.19
4,000.66
4,646.60
4,844.93
4,918.07
4,848.04
4,734.07 | 9,295.97
8,785.04
8,266.81
8,839.95
9,848.66
10,189.64
9,765.09
10,295.91
11,791.73
11,342.57
11,486.95
11,335.23 | 5,256.13
5,106.78
4,596.81
4,771.71
5,051.78
5,224.16
5,410.22
5,706.96
5,838.22
5,931.28
6,155.21
6,430.25 | 8,396.20
7,690.50
7,235.47
7,992.12
8,398.37
8,593.00
8,679.75
9,375.06
9,634.97
9,857.34
10,227.55
10,433.44 | 865.58
805.23
757.13
848.15
902.41
926.12
935.82
1,009.72
1,044.55
1,067.66
1,088.07
1,110.38 | 1,537.20
1,485.98
1,432.23
1,641.15
1,726.08
1,826.99
1,873.84
1,997.16
2,084.75
2,122.85
2,143.53
2,220.60 | 3.01
3.07
2.92
2.60
2.41
2.35
2.31
2.12
2.06
2.02
1.99
1.95 | .82 | | 2010: Jan Feb Feb Mar Apr May June July Aug Sept Oct Nov Dec | 7,257.37
6,958.36
7,349.86
7,607.49
7,010.08
6,767.75
6,814.61
6,922.30
7,149.32
7,482.15
7,608.40
7,837.43 | 4,795.75
4,567.29
4,942.17
5,187.03
4,689.81
4,484.05
4,553.76
4,588.87
4,694.66
4,778.71
4,770.65
4,875.84 | 11,548.08
10,840.96
11,194.52
11,690.25
10,491.24
9,960.54
10,007.16
10,186.03
10,423.43
11,164.11
11,639.37
12,180.49 | 6,523.83
6,320.43
6,453.81
6,391.99
5,929.68
5,838.56
5,867.77
5,939.69
6,208.29
6,456.56
6,389.44
6,447.34 | 10,471.24
10,214.51
10,677.52
11,052.15
10,500.19
10,159.27
10,222.24
10,350.40
10,598.07
11,044.49
11,198.31
11,465.26 | 1,123.58
1,089.16
1,152.05
1,197.32
1,125.06
1,087.28
1,079.80
1,087.28
1,122.08
1,171.58
1,198.89 | 2,267.77
2,194.44
2,362.24
2,475.72
2,319.24
2,235.23
2,210.27
2,205.28
2,298.35
2,441.30
2,530.99
2,631.56 | 1.92
2.00
1.90
1.84
1.98
2.09
2.10
2.10
2.06
1.97
1.94 | 6.51 | Sources: New York Stock Exchange, Dow Jones & Co., Inc., Standard & Poor's, and Nasdaq Stock Market. Averages of daily closing prices. Includes stocks as follows: for NYSE, all stocks listed (in 2010, over 2,300); for Dow Jones industrial average, 30 stocks; for Standard & Poor's (S&P) composite index, 500 stocks; and for Nasdaq composite index, in 2010, over 2,600. The NYSE relaunched the composite index on January 9, 2003, incorporating new definitions, methodology, and base value. Subset indexes on financial, energy, and health care were released by the NYSE on January 8, 2004. Based on 500 stocks in the S&P composite index. S Aggregate cash dividends (based on latest known annual rate) divided by aggregate market value based on Wednesday closing prices. Monthly data are averages of weekly figures, annual data are averages of monthly figures. Guarterly data are ratio of earnings (after taxes) for four quarters ending with particular quarter-to-price index for last day of that quarter. Annual data are #### AGRICULTURE #### TABLE B-97. Farm income, 1950-2010 [Billions of dollars] | | | | In | come of farm ope | rators from farmin | ng | | | |--------------------------------------|---|---|--------------------------------------|--|---|---|---|--------------------------------------| | | | | Gross far | m income | | | | | | Year | | Cas | h marketing recei | pts | V-1f | Discret | Production | Net
farm | | | Total ¹ | Total | Livestock
and
products | Crops ² | Value of
inventory
changes ³ | Direct
Government
payments ⁴ | expenses | income | | 1950 | 33.1 | 28.5 | 16.1 | 12.4 | 0.8 | 0.3 | 19.5 | 13.6 | | 1951 | 38.3 | 32.9 | 19.6 | 13.2 | 1.2 | .3 | 22.3 | 15.9 | | 1952 | 37.8 | 32.5 | 18.2 | 14.3 | .9 | .3 | 22.8 | 15.0 | | 1953 | 34.4 | 31.0 | 16.9 | 14.1 | 6 | .2 | 21.5 | 13.0 | | 1954 | 34.2 | 29.8 | 16.3 | 13.6 | .5 | .3 | 21.8 | 12.4 | | 1955
1956
1957
1958
1959 | 33.5
34.0
34.8
39.0
37.9 | 29.5
30.4
29.7
33.5
33.6 | 16.0
16.4
17.4
19.2
18.9 | 13.5
14.0
12.3
14.2
14.7 | .2
5
.6
.8 | .2
.6
1.0
1.1
.7 | 22.2
22.7
23.7
25.8
27.2 | 11.3
11.3
11.1
13.2
10.7 | | 1960 | 38.6 | 34.0 | 19.0 | 15.0 | .4 | .7 | 27.4 | 11.2 | | 1961 | 40.5 | 35.2 | 19.5 | 15.7 | .3 | 1.5 | 28.6 | 12.0 | | 1962 | 42.3 | 36.5 | 20.2 | 16.3 | .6 | 1.7 | 30.3 | 12.1 | | 1963 | 43.4 | 37.5 | 20.0 | 17.4 | .6 | 1.7 | 31.6 | 11.8 | | 1964 | 42.3 | 37.3 | 19.9 | 17.4 | 8 | 2.2 | 31.8 | 10.5 | | 1965 | 46.5 | 39.4 | 21.9 | 17.5 | 1.0 | 2.5 | 33.6 | 12.9 | | 1966 | 50.5 | 43.4 | 25.0 | 18.4 | 1 | 3.3 | 36.5 | 14.0 | | 1967 | 50.5 | 42.8 | 24.4 | 18.4 | .7 | 3.1 | 38.2 | 12.3 | | 1968 | 51.8 | 44.2 | 25.5 | 18.7 | .1 | 3.5 | 39.5 | 12.3 | | 1969 | 56.4 | 48.2 | 28.6 | 19.6 | .1 | 3.8 | 42.1 | 14.3 | | 1970 | 58.8 | 50.5 | 29.5 | 21.0 | .0 | 3.7 | 44.5 | 14.4 | | 1971 | 62.1 | 52.7 | 30.5 | 22.3 | 1.4 | 3.1 | 47.1 | 15.0 | | 1972 | 71.1 | 61.1 | 35.6 | 25.5 | .9 | 4.0 | 51.7 | 19.5 | | 1973 | 98.9 | 86.9 | 45.8 | 41.1 | 3.4 | 2.6 | 64.6 | 34.4 | | 1974 | 98.2 | 92.4 | 41.3 | 51.1 | -1.6 | .5 | 71.0 | 27.3 | | 1975 | 100.6 | 88.9 | 43.1 | 45.8 | 3.4 | .8 | 75.0 | 25.5 | | 1976 | 102.9 | 95.4 | 46.3 | 49.0 | -1.5 | .7 | 82.7 | 20.2 | | 1977 | 108.8 | 96.2 | 47.6 | 48.6 | 1.1 | 1.8 | 88.9 | 19.9 | | 1978 | 128.4 | 112.4 | 59.2 | 53.2 | 1.9 | 3.0 | 103.2 | 25.2 | | 1979 | 150.7 | 131.5 | 69.2 | 62.3 | 5.0 | 1.4 | 123.3 | 27.4 | | 1980 | 149.3 | 139.7 | 68.0 | 71.7 | -6.3 | 1.3 | 133.1 | 16.1 | | 1981 | 166.3 | 141.6 | 69.2 | 72.5 | 6.5 | 1.9 | 139.4 | 26.9 | | 1982 | 164.1 | 142.6 | 70.3 | 72.3 | -1.4 | 3.5 | 140.3 | 23.8 | | 1983 | 153.9 | 136.8 | 69.6 | 67.2 | -10.9 | 9.3 | 139.6 | 14.3 | | 1984 | 168.0 | 142.8 | 72.9 | 69.9 | 6.0 | 8.4 | 142.0 | 26.0 | | 1985 | 161.1 | 144.0 | 70.1 | 73.9 | -2.3 | 7.7 | 132.6 | 28.5 | | 1986 | 156.1 | 135.4 | 71.6 | 63.8 | -2.2 | 11.8 | 125.0 | 31.1 | | 1987 | 168.4 | 141.8 | 76.0 | 65.8 | -2.3 | 16.7 | 130.4 | 38.0 | | 1988 | 177.9 | 151.3 | 79.6 | 71.6 | -4.1 | 14.5 | 138.3 | 39.6 | | 1989 | 191.6 | 160.5 | 83.6 | 76.9 | 3.8 | 10.9 | 145.1 | 46.5 | | 1990 | 197.8 | 169.3 | 89.1 | 80.2 | 3.3 | 9.3 | 151.5 | 46.3 | | 1991 | 192.0 | 168.0 | 85.8 | 82.2 | 2 | 8.2 | 151.8 | 40.2 | | 1992 | 200.6 | 171.5 | 85.8 | 85.7 | 4.2 | 9.2 | 150.4 | 50.2 | | 1993 | 205.0 | 178.3 | 90.5 | 87.8 | -4.2 | 13.4 | 158.3 | 46.7 | | 1994 | 216.1 | 181.4 | 88.3 | 93.1 | 8.3 | 7.9 | 163.5 | 52.6 | | 1995
1996
1997
1998 | 210.8
235.8
238.0
232.6
234.9 | 188.2
199.4
207.8
196.5
187.8 | 87.2
92.9
96.5
94.2
95.7 | 101.0
106.5
111.3
102.2
92.1 | -5.0
7.9
.6
6
2 | 7.3
7.3
7.5
12.4
21.5 | 171.1
176.9
186.7
185.5
187.2 | 39.8
58.9
51.3
47.1
47.7 | | 2000 | 241.7 | 192.1 | 99.6 | 92.5 | 1.6 | 23.2 | 191.0 | 50.7 | | | 249.9 | 200.0 | 106.7 | 93.4 | 1.1 | 22.4 | 195.0 | 54.9 | | | 230.6 | 194.6 | 93.9 | 100.7 | -3.5 | 12.4 | 191.4 | 39.1 | | | 258.7 | 216.0 | 105.7 | 110.3 | -2.7 | 16.5 | 197.7 | 61.0 | | | 294.9 | 237.9 | 123.5 | 114.4 | 11.2 | 13.0 | 207.5 | 87.4 | | 2005 | 298.5 | 240.9 | 124.9 | 116.0 | 4 | 24.4 | 219.7 | 78.8 | | | 290.2 | 240.6 | 118.5 | 122.1 | -3.1 | 15.8 | 232.7 | 57.4 | | | 339.5 | 288.5 | 138.5 | 150.1 | .6 | 11.9 | 269.2 | 70.3 | | | 379.6 | 318.3 | 141.5 | 176.8 | 6.6 | 12.2 | 293.0 | 86.6 | | | 343.2 | 283.4 | 119.8 | 163.7 | 4.5 | 12.3 | 281.0 | 62.2 | | 2010 ^p | 368.2 | 312.9 | 139.8 | 173.1 | 1 | 12.4 | 286.6 | 81.6 | Cash marketing receipts, Government payments, value of changes in inventories, other farm-related cash income, and nonmoney income produced by farms including imputed rent of operator residences. Crop receipts include proceeds received from commodities placed under Commodity Credit Corporation loans. Physical changes in beginning and ending year inventories of crop and livestock commodities valued at weighted average market prices during the year. Includes only Government payments made directly to farmers. Note: Data for 2010 are forecasts. TABLE B-98. Farm business balance sheet, 1952-2010 [Billions of dollars] | | | | | | Assets | | | | | | Cla | ims | | |-------------------|---|---|---|---|--------------------------------------|---------------------------------------|--------------------------------------|---|------------------------------|---|---|---|---| | | | | Ph | ıysical asse | ets | | Fir | nancial ass | ets | | | | | | End of year | Total
assets | Real
estate | Live-
stock
and
poultry ¹ | Ma-
chinery
and
motor
vehi-
cles | crops ² | Pur-
chased
inputs ³ | Total ⁴ | Invest-
ments
in
coopera-
tives | Other ⁴ | Total
claims | Real
estate
debt ⁵ | Non–
real
estate
debt ⁶ | Propri-
etors'
equity | | 1952 | 133.1 | 85.1 | 14.8 | 15.0 | 7.9 | | 10.3 | 3.2 | 7.1 | 133.1 | 6.2 | 7.1 | 119.8 | | 1953 | 128.7 | 84.3 | 11.7 | 15.6 | 6.8 | | 10.3 | 3.3 | 7.0 | 128.7 | 6.6 | 6.3 | 115.8 | | 1954 | 132.6 | 87.8 | 11.2 | 15.7 | 7.5 |
 10.4 | 3.5 | 6.9 | 132.6 | 7.1 | 6.7 | 118.8 | | 1955 | 137.0 | 93.0 | 10.6 | 16.3 | 6.5 | | 10.6 | 3.7 | 6.9 | 137.0 | 7.8 | 7.3 | 121.9 | | 1956 | 145.7 | 100.3 | 11.0 | 16.9 | 6.8 | | 10.7 | 4.0 | 6.7 | 145.7 | 8.5 | 7.4 | 129.8 | | 1957 | 154.5 | 106.4 | 13.9 | 17.0 | 6.4 | | 10.8 | 4.2 | 6.6 | 154.5 | 9.0 | 8.2 | 137.3 | | 1958 | 168.7 | 114.6 | 17.7 | 18.1 | 6.9 | | 11.4 | 4.5 | 6.9 | 168.7 | 9.7 | 9.4 | 149.6 | | 1959 | 172.9 | 121.2 | 15.2 | 19.3 | 6.2 | | 11.0 | 4.8 | 6.2 | 172.9 | 10.6 | 10.7 | 151.6 | | 1960 | 174.4 | 123.3 | 15.6 | 19.1 | 6.4 | | 10.0 | 4.2 | 5.8 | 174.4 | 11.3 | 11.1 | 151.9 | | 1961 | 181.6 | 129.1 | 16.4 | 19.3 | 6.5 | | 10.4 | 4.5 | 5.9 | 181.6 | 12.3 | 11.8 | 157.5 | | 1962 | 188.9 | 134.6 | 17.3 | 19.9 | 6.5 | | 10.5 | 4.6 | 5.9 | 188.9 | 13.5 | 13.2 | 162.2 | | 1963 | 196.7 | 142.4 | 15.9 | 20.4 | 7.4 | | 10.7 | 5.0 | 5.7 | 196.7 | 15.0 | 14.6 | 167.1 | | 1964 | 204.2 | 150.5 | 14.5 | 21.2 | 7.0 | | 11.0 | 5.2 | 5.8 | 204.2 | 16.9 | 15.3 | 172.1 | | 1965 | 220.8 | 161.5 | 17.6 | 22.4 | 7.9 | | 11.4 | 5.4 | 6.0 | 220.8 | 18.9 | 16.9 | 185.0 | | 1966 | 234.0 | 171.2 | 19.0 | 24.1 | 8.1 | | 11.6 | 5.7 | 6.0 | 234.0 | 20.7 | 18.5 | 194.8 | | 1967 | 246.1 | 180.9 | 18.8 | 26.3 | 8.0 | | 12.0 | 5.8 | 6.1 | 246.1 | 22.6 | 19.6 | 203.9 | | 1968 | 257.2 | 189.4 | 20.2 | 27.7 | 7.4 | | 12.4 | 6.1 | 6.3 | 257.2 | 24.7 | 19.2 | 213.2 | | 1969 | 267.8 | 195.3 | 22.8 | 28.6 | 8.3 | | 12.8 | 6.4 | 6.4 | 267.8 | 26.4 | 20.0 | 221.4 | | 1970 | 278.8 | 202.4 | 23.7 | 30.4 | 8.7 | | 13.6 | 7.2 | 6.5 | 278.8 | 27.2 | 21.3 | 230.3 | | 1971 | 301.8 | 217.6 | 27.3 | 32.4 | 10.0 | | 14.5 | 7.9 | 6.7 | 301.8 | 28.8 | 24.0 | 248.9 | | 1972 | 339.9 | 243.0 | 33.7 | 34.6 | 12.9 | | 15.7 | 8.7 | 6.9 | 339.9 | 31.4 | 26.7 | 281.8 | | 1973 | 418.5 | 298.3 | 42.4 | 39.7 | 21.4 | | 16.8 | 9.7 | 7.1 | 418.5 | 35.2 | 31.6 | 351.7 | | 1974 ⁷ | 449.2 | 335.6 | 24.6 | 48.5 | 22.5 | | 18.1 | 11.2 | 6.9 | 449.2 | 39.6 | 35.1 | 374.5 | | 1975 | 510.8 | 383.6 | 29.4 | 57.4 | 20.5 | | 19.9 | 13.0 | 6.9 | 510.8 | 43.8 | 39.8 | 427.3 | | 1976 | 590.7 | 456.5 | 29.0 | 63.3 | 20.6 | | 21.3 | 14.3 | 6.9 | 590.7 | 48.5 | 45.7 | 496.6 | | 1977 | 651.5 | 509.3 | 31.9 | 69.3 | 20.4 | | 20.5 | 13.5 | 7.0 | 651.5 | 55.8 | 52.6 | 543.1 | | 1978 | 777.7 | 601.8 | 50.1 | 78.8 | 23.8 | | 23.2 | 16.1 | 7.1 | 777.7 | 63.4 | 60.4 | 653.9 | | 1979 | 914.7 | 706.1 | 61.4 | 91.9 | 29.9 | | 25.4 | 18.1 | 7.3 | 914.7 | 75.8 | 71.7 | 767.2 | | 1980 | 1,000.4 | 782.8 | 60.6 | 97.5 | 32.8 | 2.0 | 26.7 | 19.3 | 7.4 | 1,000.4 | 85.3 | 77.2 | 838.0 | | 1981 | 997.9 | 785.6 | 53.5 | 101.1 | 29.5 | | 28.2 | 20.6 | 7.6 | 997.9 | 93.9 | 83.8 | 820.2 | | 1982 | 962.5 | 750.0 | 53.0 | 103.9 | 25.9 | | 29.7 | 21.9 | 7.8 | 962.5 | 96.8 | 87.2 | 778.5 | | 1983 | 959.3 | 753.4 | 49.5 | 101.7 | 23.7 | | 30.9 | 22.8 | 8.1 | 959.3 | 98.1 | 88.1 | 773.1 | | 1984 | 897.8 | 661.8 | 49.5 | 125.8 | 26.1 | | 32.6 | 24.3 | 8.3 | 897.8 | 101.4 | 87.4 | 709.0 | | 1985 | 775.9 | 586.2 | 46.3 | 86.1 | 22.9 | 1.2 | 33.3 | 24.3 | 9.0 | 775.9 | 94.1 | 78.1 | 603.8 | | 1986 | 722.0 | 542.4 | 47.8 | 79.0 | 16.3 | 2.1 | 34.4 | 24.4 | 10.0 | 722.0 | 84.1 | 67.2 | 570.7 | | 1987 | 756.5 | 563.7 | 58.0 | 78.7 | 17.8 | 3.2 | 35.2 | 25.3 | 9.9 | 756.5 | 75.8 | 62.7 | 618.0 | | 1988 | 788.5 | 582.3 | 62.2 | 81.0 | 23.7 | 3.5 | 35.9 | 25.6 | 10.4 | 788.5 | 70.8 | 62.3 | 655.4 | | 1989 | 813.7 | 600.1 | 66.2 | 84.1 | 23.9 | 2.6 | 36.8 | 26.3 | 10.4 | 813.7 | 68.8 | 62.3 | 682.7 | | 1990 | 840.6 | 619.1 | 70.9 | 86.3 | 23.2 | 2.8 | 38.3 | 27.5 | 10.9 | 840.6 | 67.6 | 63.5 | 709.5 | | 1991 | 844.2 | 624.8 | 68.1 | 85.9 | 22.2 | 2.6 | 40.5 | 28.7 | 11.8 | 844.2 | 67.4 | 64.4 | 712.3 | | 1992 | 867.8 | 640.8 | 71.0 | 84.8 | 24.2 | 3.9 | 43.0 | 29.4 | 13.6 | 867.8 | 67.9 | 63.7 | 736.2 | | 1993 | 909.2 | 677.6 | 72.8 | 85.4 | 23.3 | 3.8 | 46.3 | 31.0 | 15.3 | 909.2 | 68.4 | 65.9 | 774.9 | | 1994 | 934.7 | 704.1 | 67.9 | 86.8 | 23.3 | 5.0 | 47.6 | 32.1 | 15.5 | 934.7 | 69.9 | 69.0 | 795.8 | | 1995 | 965.7 | 740.5 | 57.8 | 87.6 | 27.4 | 3.4 | 49.1 | 34.1 | 15.0 | 965.7 | 71.7 | 71.3 | 822.8 | | 1996 | 1,002.9 | 769.5 | 60.3 | 88.0 | 31.7 | 4.4 | 49.0 | 34.9 | 14.1 | 1,002.9 | 74.4 | 74.2 | 854.3 | | 1997 | 1,051.3 | 808.2 | 67.1 | 88.7 | 32.7 | 4.9 | 49.7 | 35.7 | 13.9 | 1,051.3 | 78.5 | 78.4 | 894.4 | | 1998 | 1,083.4 | 840.4 | 63.4 | 89.8 | 29.9 | 5.0 | 54.7 | 40.5 | 14.2 | 1,083.4 | 83.1 | 81.5 | 918.7 | | 1999 | 1,138.8 | 887.0 | 73.2 | 89.8 | 28.3 | 4.0 | 56.5 | 41.9 | 14.6 | 1,138.8 | 87.2 | 80.5 | 971.1 | | 2000 | 1,203.2
1,255.9
1,259.7
1,383.4
1,588.0 | 946.4
996.2
998.7
1,112.1
1,305.2 | 76.8
78.5
75.6
78.5
79.4 | 90.1
92.8
96.2
100.3
107.8 | 27.9
25.2
23.1
24.4
24.4 | 4.9
4.2
5.6
5.6
5.7 | 57.1
58.9
60.4
62.4
65.5 | 43.0
43.6
44.7
45.6 | 14.1
15.3
15.8
16.9 | 1,203.2
1,255.9
1,259.7
1,383.4
1,588.0 | 84.7
88.5
95.4
83.2
95.7 | 79.2
82.1
81.8
81.0
86.3 | 1,039.3
1,085.3
1,082.5
1,219.2
1,406.1 | | 2005 | 1,779.4
1,923.6
2,055.3
2,023.3
2,057.1 | 1.487.0
1,625.8
1,751.4
1,703.0
1,727.2 | 81.1
80.7
80.7
80.6
79.8 | 113.1
114.2
114.7
123.4
126.0 | 24.3
22.7
22.7
27.6
32.9 | 6.5
6.5
7.0
7.2
7.2 | 67.5
73.7
78.8
81.6
84.1 | | | 1,779.4
1,923.6
2,055.3
2,023.3
2,057.1 | 104.8
108.0
112.7
133.6
134.5 | 91.6
95.5
101.4
109.1
110.8 | 1,583.0
1,720.0
1,841.2
1,780.6
1,811.8 | | 2010 P | 2,120.1 | 1,781.9 | 81.4 | 129.1 | 35.6 | 7.2 | 84.9 | | | 2,120.1 | 132.3 | 108.0 | 1,879.9 | Note: Data exclude operator households. Data for 2010 are forecasts. Excludes commercial broilers; excludes horses and mules beginning with 1959 data; excludes turkeys beginning with 1986 data. Non-Commodity Credit Corporation (CCC) crops held on farms plus value above loan rate for crops held under CCC. Includes fertilizer, chemicals, fuels, parts, feed, seed, and other supplies. Beginning with 2004, data available only for total financial assets. Data through 2003 for other financial assets are currency and demand deposits. Includes CCC storage and drying facilities loans. Does not include CCC crop loans. Beginning with 1974 data, farms are defined as places with sales of \$1,000 or more annually. TABLE B-99. Farm output and productivity indexes, 1950-2008 [1996=100] | | | Farm o | output | | Productivity | / indicators | |--------------------------------------|---------------------------------|------------------------------|----------------------------|----------------------------|---|---| | Year | Total | Livestock
and
products | Crops | Farm-related output | Farm
output
per unit
of total
factor
input | Farm
output
per unit
of labor
input | | 1950 | 43 | 52 | 39 | 30 | 45 | 14 | | 1951 | 45 | 54 | 41 | 30 | 46 | 15 | | 1952 | 46 | 55 | 42 | 28 | 47 | 16 | | 1953 | 46 | 55 | 42 | 27 | 47 | 17 | | 1955 | 47
48 | 58
59 | 42
43 | 27
26
28 | 49
49 | 17
18 | | 1956 | 49 | 61 | 42 | 30 | 49 | 20 | | 1957 | 48 | 60 | 42 | 31 | 49 | 21 | | 1958 | 51 | 62 | 46 | 35 | 51 | 24 | | 1959 | 53 | 65 | 47 | 45 | 52 | 24 | | 1960 | 55 | 65 | 49 | 46 | 54 | 27 | | 1961 | 56 | 68 | 49 | 45 | 56 | 28 | | 1962 | 56 | 69 | 50 | 44 | 56 | 28 | | 1963 | 58 | 71 | 52 | 46 | 57 | 30 | | 1964 | 57 | 72 | 50 | 42 | 57 | 32 | | 1965 | 59 | 71 | 53 | 42 | 59 | 33 | | 1966 | 59 | 73 | 52 | 40 | 58 | 36 | | 1967 | 61 | 74 | 54 | 40 | 60 | 40 | | 1968 | 62 | 74 | 56 | 39 | 61 | 40 | | 1969 | 63 | 74 | 58 | 37 | 61 | 42 | | 1970 | 62 | 77 | 55 | 33 | 60 | 43 | | 1971 | 67 | 79 | 62 | 34 | 65 | 47 | | 1972 | 68 | 81 | 62 | 35 | 64 | 48 | | 1973 | 70 | 81 | 66 | 42 | 66 | 50 | | 1974 | 65 | 78 | 60 | 41 | 62 | 47 | | 1975 | 70 | 75 | 68 | 38 | 68 | 51 | | 1976 | 71 | 79 | 68 | 40 | 67 | 53 | | 1977 | 75 | 80 | 74 | 42 | 70 | 57 | | 1978 | 76 | 80 | 76 | 45 | 67 | 59 | | 1979
1980
1981
1982
1983 | 80
77
83
84
73 | 81
82
83
83
84 | 83
75
86
87
67 | 46
43
36
72
73 | 69
67
75
77
67 | 61
60
65
71
63
73 | | 1985
1986
1987 | 83
87
84
85 | 83
85
86
87 | 84
88
83
83 | 67
80
76
84 | 79
84
83
84 | 83
79
78 | | 1988
1989 | 81
86
90 | 88
88
90 | 73
84
89 | 99
102 | 81
87
91 | 73
81
91 | | 1990
1991
1992
1993 | 90
90
96
91
102 | 90
92
95
96
101 | 89
97
88
104 | 96
97
91
95
92 | 91
91
98
93
99 | 91
91
98
98
95 | | 1995 | 97 | 102 | 92 | 104 | 92 | 89 | | 1996 | 100 | 100 | 100 | 100 | 100 | 100 | | 1997 | 105 | 103 | 105 | 111 | 102 | 106 | | 1998 | 105 | 104 | 104 | 122 | 101 | 111 | | 1999 | 107 | 108 | 105 | 128 | 102 | 115 | | | 107 | 107 | 107 | 118 | 107 | 128 | | | 108 | 107 | 106 | 123 | 108 | 128 | | | 106 | 109 | 102 | 117 | 106 | 124 | | | 108 | 110 | 106 | 109 | 110 | 131 | | | 113 | 110 | 116 | 118 | 117 | 142 | | 2005 | 113
111
112
114
113 | 110
113
113
113 | 112
111
115
113 | 110
118
109
110 | 117
114
116
112
119 | 142
141
152
151
154 | Note: Farm output includes primary agricultural activities and certain secondary activities that are closely linked to agricultural production for which information on production and input use cannot be separately observed. Secondary output (alternatively, farm-related output) includes recreation activities, the imputed value of employer-provided housing, land rentals under the Conservation Reserve, and services such as custom machine work and custom livestock feeding. See Table B–100 for farm inputs. TABLE B-100. Farm input use, selected inputs, 1950-2010 | | | m
employn
thousands | | | | | | Select | ed indexe | es of inpu | t use (19 | 96=100) | | | | |------|---|---|------------------------------------|--|------------------------|----------------------|--------------------------------|----------------------|----------------------|--|--------------------------|--------------------------|---|--|---------------------------------| | | | Self- | | Crops
har- | | Capita | l input | L | abor inpu | ıt | | Inte | rmediate | input | | | Year | Total | em-
ployed
and
unpaid
family
work-
ers ² | Hired
work-
ers ³ | vested
(mil-
lions
of
acres) 4 | Total
farm
input | Total | Dur-
able
equip-
ment | Total | Hired
labor | Self-
em-
ployed
and
unpaid
family
labor | Total | Feed
and
seed | Energy
and
lubri-
cants ⁵ | Agri-
cul-
tural
chemi-
cals | Pur-
chased
serv-
ices | | 1950 | 9,283 | 6,965 | 2,318 | 345 | 97 | 118 | 90 | 305 | 268 | 323 | 53 | 59 | 73 | 21 | 45 | | 1951 | 8,653 | 6,464 | 2,189 | 344 | 98 | 120 | 100 | 293 | 259 | 311 | 55 | 61 | 76 | 21 | 49 | | 1952 | 8,441 | 6,301 | 2,140 | 349 | 98 | 122 | 109 | 287 | 253 | 304 | 55 | 60 | 80 | 23 | 52 | | 1953 | 7,904 | 5,817 | 2,087 | 348 | 98 | 123 | 114 | 275 | 246 | 289 | 55 | 61 | 81 | 23 | 50 | | 1954 | 7,893 | 5,782 | 2,111 | 346 | 98 | 124 | 120 | 269 | 232 | 288 | 53 | 58 | 81 | 24 | 49 | | 1955 | 7,719 | 5,675 | 2,044 | 340 | 99 | 124 | 123 | 263 | 228 | 281 | 58 | 65 | 83 | 24 | 51 | | 1956 | 7,367 | 5,451 | 1,916 | 324 | 100 | 124 | 124 | 247 | 208 | 266 | 60 | 68 | 83 | 26 | 53 | | 1957 | 6,966 | 5,046 | 1,920 | 324 | 99 | 123 | 123 | 229 | 199 | 244 | 62 | 71 | 82 | 25 | 54 | | 1958 | 6,667 | 4,705 | 1,962 | 324 | 100 | 121 | 121 | 218 | 201 | 226 | 66 | 76 | 80 | 26 | 56 | | 1959 | 6,565 | 4,621 | 1,944 | 324 | 102 | 121 | 121 | 217 | 196 | 227 | 68 | 77 | 81 | 30 | 76 | | 1960 | 6,155 | 4,260 | 1,895 | 324 | 101 | 121 | 123 | 205 | 196 | 208 | 68 | 77 | 82 | 30 | 73 | | 1961 | 5,994 | 4,135 | 1,859 | 302 | 100 | 121 | 121 | 200 | 195 | 201 | 68 | 76 | 84 | 31 | 72 | | 1962 | 5,841 | 3,997 | 1,844 | 295 | 102 | 120 | 119 | 200 | 195 | 202 | 70 | 79 | 85 | 34 | 72 | | 1963 | 5,500 | 3,700 | 1,800 | 298 | 102 | 120 | 119 | 192 | 195 | 190 | 72 | 82 | 86 | 37 | 71 | | 1964 | 5,206 | 3,585 | 1,621 | 298 | 100 | 121 | 121 | 180 | 175 | 182 | 71 | 79 | 88 | 41 | 68 | | 1965 | 4,964 | 3,465 | 1,499 | 298 | 100 | 121 | 123 | 176 | 165 | 181 | 72 | 79 | 89 | 41 | 70 | | | 4,574 | 3,224 | 1,350 | 294 | 101 | 121 | 126 | 163 | 149 | 170 | 76 | 85 | 91 | 45 | 70 | | | 4,303 | 3,036 | 1,267 | 306 | 101 | 122 | 131 | 154 | 138 | 161 | 78 | 86 | 90 | 52 | 73 | | | 4,207 | 2,974 | 1,233 | 300 | 102 | 123 | 136 | 153 | 134 | 162 | 78 | 87 | 90 | 52 | 71 | | | 4,050 | 2,843 | 1,207 | 290 | 103 | 123 | 139 | 150 | 135 | 158 | 81 | 91 | 92 | 58 | 69 | | 1970 | 3,951 | 2,727 | 1,224 | 293 | 103 | 122 | 140 | 144 | 136 | 147 | 83 | 92 | 92 | 72 | 65 | | 1971 | 3,868 | 2,665 | 1,203 | 305 | 104 | 121 | 142 | 142 | 134 | 145 | 85 | 94 | 90 | 79 | 66 | | 1972 | 3,870 | 2,664 | 1,206 | 294 | 105 | 121 | 142 | 141 | 134 | 144 | 88 | 98 | 89 | 85 | 65 | | 1973 | 3,947 | 2,702 | 1,245 | 321 | 106 | 120 | 145 | 140 | 136 | 141 | 90 | 97 | 90 | 98 | 70 | | 1974 | 3,919 | 2,588 | 1,331 | 328 | 105 | 121 | 153 | 139 | 145 | 136 | 88 | 94 | 86 | 101 | 68 | | 1975 | 3,818 | 2,481 | 1,337 | 336 | 103 | 123 | 159 | 137 | 147 | 131 | 83 | 91 | 102 | 75 | 71 | | 1976 | 3,741 | 2,369 | 1,372 | 337 | 106 | 124 | 163 | 135 | 149 | 127 | 89 | 94 | 114 | 89 | 75 | | 1977 | 3,660 | 2,347 | 1,313 | 345 | 106 | 126 | 169 | 131 | 145 | 124 | 89 | 94 | 120 | 91 | 74 | | 1978 | 3,682 | 2,410 | 1,272 | 338 | 113 | 127 | 173 | 129 | 136 | 125 | 101 | 105 | 126 | 96 | 89 | | 1979 | 3,549 | 2,320 | 1,229 | 348 | 116 | 128 | 179 | 131 | 141 | 125 | 104 | 109 | 115 | 103 | 94 | | 1980 | 3,605 | 2,302 | 1,303 | 352 | 115 | 130 | 186 | 128 | 140 | 121 | 102 | 109 | 112 | 105 | 85 | | | 3,497 | 2,241 | 1,256 | 366 | 111 | 129 | 187 | 127 | 140 | 121 | 97 | 103 | 108 | 98 | 81 | | | 3,335 | 2,142 | 1,193 | 362 | 110 | 127 | 184 | 118 | 125 | 114 | 98 | 106 | 101 | 89 | 88 | | | 3,282 | 1,991 | 1,291 | 306 | 109 | 125 | 176 | 117 | 138 | 106 | 97 | 106 | 98 | 83 | 87 | | | 3,091 | 1,930 | 1,161 | 348 | 105 | 121 | 168 | 113 | 129 | 105 | 94 | 99 | 102 | 95 | 85 | | 1985 | 2,760 | 1,753 | 1,007 | 342 | 103 | 119 | 159 | 105 | 117 | 98 | 93 | 99 | 91 | 89 | 87 | | 1986 | 2,693 | 1,740 | 953 | 325 | 101 | 115 | 148 | 106 | 112 | 103 | 91 | 100 | 85 | 88 | 80 | | 1987 | 2,681 | 1,717 | 964 | 302 | 101 | 112 | 137 | 108 | 115 | 105 | 92 | 99 | 95 | 87 | 83 | | 1988 | 2,727 | 1,725 | 1,002 | 297 | 100 | 109 | 130 | 110 | 118 | 105 | 92 | 99 | 95 | 82 | 83 | | 1989 | 2,637 | 1,709 | 928 | 318 | 99 | 107 | 125 | 106 | 111 | 103 | 91 | 95 | 94 | 90 | 89 | | 1990 | 2,568 | 1,649 | 919 | 322 | 99 | 106 | 121 | 99 | 111 | 93 | 96 | 101 | 94 | 95 | 85 | | 1991 | 2,591 | 1,682 | 909 | 318 | 100 | 105 | 118 | 100 | 110 | 94 | 97 | 101 | 94 | 99 | 89 | | 1992 | 2,505 | 1,640 | 865 | 319 | 97 | 104 | 114 | 97 | 104 | 94 | 94 | 101 | 92 | 87 | 85 | | 1993 | 2,367 | 1,510 | 857 | 308 | 99 | 103 | 110 | 93 | 104 | 88 | 98 | 103 | 93 | 92 | 95 | | 1994 | 2,613 | 1,774 | 839 | 321 | 102 | 102 | 106 | 107 | 101 | 111 | 101 | 103 | 95 | 94 | 100 | | 1995 | 2,597 | 1,730 | 867 | 314 | 105 | 101 | 103 | 108 | 105 | 110 | 105 | 109 | 100 | 93 | 105 | | 1996 | 2,433 | 1,602 | 831 | 326 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | 1997 | 2,432 | 1,557 | 875 | 333 | 103 | 100 | 98 | 99 | 105 | 96 | 105 | 105 | 102 | 103 | 106 | | 1998 | 2,284 | 1,405 | 879 | 326 | 104 | 99 | 98 | 94 | 107 | 87 | 110 | 111 | 103 | 104 | 113 | | 1999 | 2,239 | 1,326 | 913 | 327 | 105 | 99 | 98 | 93 | 112 | 84 | 113 | 116 | 105 | 104 | 117 | | 2000 | 2,126 | 1,249 | 877 | 325 | 101 | 98 | 98 | 84 | 94 | 79 | 109 | 114 | 103 | 104 | 107 | | | 2,084 | 1,211 | 873 | 321 | 100 | 98 | 98 | 84 | 95 | 78 | 108 | 111 | 100 | 102 | 110 | | | 2,115 | 1,243 | 872 | 316 | 99 | 98 | 99 | 85 | 96 | 79 | 106 | 110 | 109 | 99 | 104 | | | 2,066 | 1,181 | 885 | 324 | 98 | 97 | 100 | 82 | 94 | 76 | 105 | 114 | 91 | 94 | 101 | | | 2,012 | 1,188 | 824 | 321 | 96 | 97 | 103 | 79 | 87 | 75 | 103 | 112 | 98 | 96 | 98 | | 2005 | 1,988
1,900
1,832
1,786
1,757 | 1,208
1,148
1,082
1,054
1,018 | 780
752
750
732
739 | 321
312
322
327
319 | 97
97
102
95 | 98
98
97
97 | 107
109
109
111 | 79
74
76
73 | 87
83
90
86 | 74
69
68
67 | 106
107
116
104 | 113
114
118
110 | 91
87
100
88 | 100
102
115
92 | 103
105
115
107 | Persons involved in farmwork. Total farm employment is the sum of self-employed and unpaid family workers and hired workers shown here. Data from Current Population Survey (CPS) conducted by the Department of Commerce, Census Bureau, for the Department of Labor, Bureau of Labor Statistics. adistics. 3 Data from national income and product accounts from Department of Commerce, Bureau of Economic Analysis. 4 Acreage harvested plus acreages in fruits, tree nuts, and vegetables and minor crops. Includes double-cropping. 5 Consists of petroleum fuels, natural gas, electricity, hydraulic fluids, and lubricants. TABLE B-101. Agricultural price indexes and farm real estate value, 1975-2010 [1990-92=100, except as noted] | | Pric | es received
farmers | d by | Prices paid by farmers | | | | | | | | | | Adden- | | |--|---|---|---|--|--|--|---
--|--|--|--|---|---------------------------------|---|--| | | | | | All | | | | Prod | duction it | ems | | | | | dum:
Average | | Year or month | All
farm
prod-
ucts | Crops | Live-
stock
and
prod-
ucts | com-
modities,
serv-
ices,
interest,
taxes,
and
wage
rates 1 | Total ² | Feed | Live-
stock
and
poul-
try | Fertil-
izer | Agri-
cul-
tural
chemi-
cals | Fuels | Farm
ma-
chin-
ery | Farm
serv-
ices | Rent | Wage
rates | farm
real
estate
value
per
acre
(dollars) 3 | | 1975 1976 1977 1978 1979 1980 1981 1982 1983 1983 1988 1989 1999 1991 1992 1993 1994 1995 1996 1997 1997 1998 1999 2000 2010 2003 2004 2005 2006 2006 2007 2009 2010 | 73 75 73 83 39 44 98 89 1010 1020 1022 1029 129 129 129 129 129 129 129 129 129 1 | 888
877
873
898
107
1111
1108
1101
1019
1010
1010
1010
1010 | 62
624
644
788
990
889
889
91
100
1055
997
905
995
997
907
100
905
919
919
910
1111
1111
1111
1112
1111
1112
1111
1112
1111
1112
1111
1112
1111
1112
1111
1112
1111
1112
1111
1112
1111
1112
1113
1114
1115
1115
1116
1117
1117
1118
1119
1119
1119
1119
1119 | 47 500 533 588 686 885 886 886 885 886 885 886 885 886 885 885 | 55
59
61
67
76
85
92
94
92
94
91
86
87
90
95
90
90
91
100
101
119
119
124
140
140
182
132
140
140
182
185
185
185
185
185
185
185
185
185
185 | 83
83
83
82
80
98
91
107
112
95
88
83
104
110
103
129
125
111
117
124
149
194
186
189
199
102
106
112
114
117
124
149
149
189
189
189
189
189
189
189
189
189
18 | 39 47 48 88 85 80 76 73 3 85 5 100 2 96 6 104 111 124 125 113 114 126 131 114 126 131 140 137 134 | 87
74
74
72
72
72
72
72
72
72
72
96
104
105
100
103
88
98
99
99
99
91
103
105
121
112
125
121
112
121
121
122
121
121 | 72
78
78
71
666
71
77
77
83
87
90
89
99
93
31
101
103
112
121
121
122
121
121
121
122
121
121
121
122
123
139
148
148
148
149
149
149
149
149
149
149
149
149
149 | 40
43
46
48
86
98
97
94
4
93
76
76
77
83
3
100
104
93
89
91
102
106
84
4
129
121
115
140
239
264
34
243
243
244
25
264
264
274
276
277
286
274
286
274
286
277
286
277
286
277
286
277
286
277
286
277
286
277
286
277
286
277
286
277
286
277
286
277
286
277
286
277
277
286
277
277
277
277
277
277
277
277
277
27 | 38 43 47 51 56 63 700 76 81 85 85 83 88 99 44 91 91 100 104 107 113 125 128 132 135 139 144 148 151 162 173 1822 228 227 226 226 225 226 227 227 226 227 227 226 227 227 226 227 227 | 5
6
6
8
8
8
8
8
8 | 9
16
12
15
15
14 | 44
48
51
55
60
65
70
74
77
78
81
81
82
87
95
96
100
105
101
114
117
123
129
135
140
165
171
177
183
187
187
183
187
187
187
188
188
189
189
189
189
189
189 | 340
397
474
531
628
823
788
801
713
640
599
632
668
683
703
713
736
698
844
887
974
1,030
1,150
1,210
1,210
1,210
2,110
2,110
2,110
2,140 | Source: Department of Agriculture (National Agricultural Statistics Service). ¹ Includes items used for family living, not shown separately. 2 Includes other production items, not shown separately. 3 Average for 48 States. Annual data are: March 1 for 1975, February 1 for 1976–81, April 1 for 1982–85, February 1 for 1986–89, and January 1 for 1990–2010. TABLE B-102. U.S. exports and imports of agricultural commodities, 1950-2010 [Billions of dollars] | | [Billions of dollars] | | | | | | | | | | | | | |---|---------------------------------------|-----------------------------------|----------------------------------|--------------------------------------|---------------------------------|---------------------------------|--------------------------------------|--------------------------------------|---|--------------------------------------|---------------------------------|--|---------------------------------------| | | | | | Exports | | | | | | Imports | | | | | Year | Total ¹ | Feed
grains | Food
grains ² | Oilseeds
and
prod-
ucts | Cotton | Tobacco | Animals
and
prod-
ucts | Total ¹ | Fruits,
nuts,
and
veg-
etables ³ | Animals
and
prod-
ucts | Coffee | Cocoa
beans
and
prod-
ucts | Agri-
cultural
trade
balance | | 1950
1951
1952
1953
1954 | 2.9
4.0
3.4
2.8
3.1 | 0.2
.3
.3
.3 | 0.6
1.1
1.1
.7
.5 | 0.2
.3
.2
.2
.3 | 1.0
1.1
.9
.5 | 0.3
.3
.2
.3 | 0.3
.5
.3
.4 | 4.0
5.2
4.5
4.2
4.0 | 0.2
.2
.2
.2 | 0.7
1.1
.7
.6
.5 | 1.1
1.4
1.4
1.5
1.5 | 0.2
.2
.2
.2 | -1.1
-1.1
-1.1
-1.3
9 | | 1955
1956
1957
1958 | 3.2
4.2
4.5
3.9
4.0 | .3
.4
.3
.5 | .6
1.0
1.0
.8 | .4
.5
.5
.4 | .5
.7
1.0
.7 | .4
.3
.4
.4 | .6
.7
.7
.5 | 4.0
4.0
4.0
3.9
4.1 | .2
.2
.2
.2
.2 | .5
.5
.4
.5
.7 | 1.4
1.4
1.4
1.2
1.1 | .2
.2
.2
.2 | 8
.2
.6
* | | 1960
1961
1962
1963
1964 | 4.8
5.0
5.0
5.6
6.3 | .5
.5
.8
.8 | 1.2
1.4
1.3
1.5 | .6
.6
.7
.8 | 1.0
.9
.5
.6 | .4
.4
.4
.4 | .6
.6
.6
.7 | 3.8
3.7
3.9
4.0
4.1 | .2
.2
.2
.2
.3 | .6
.7
.9
.9 | 1.0
1.0
1.0
1.0
1.0 | .2
.2
.2
.2
.2 | 1.0
1.3
1.2
1.6
2.3 | | 1965
1966
1967
1968 | 6.2
6.9
6.4
6.2
5.9 | 1.1
1.3
1.1
.9 | 1.4
1.8
1.5
1.4
1.2 | 1.2
1.2
1.3
1.3
1.3 | .5
.4
.5
.5 | .4
.5
.5
.5 | .8
.7
.7
.7 | 4.1
4.5
4.4
5.0
5.0 | .3
.4
.5
.6 | .9
1.2
1.1
1.3
1.4 | 1.1
1.1
1.0
1.2 | .1
.1
.2
.2 | 2.1
2.4
1.9
1.2
1.0 | | 1970
1971
1972
1973
1974 | 7.2
7.7
9.4
17.6
21.9 | 1.1
1.0
1.5
3.6
4.7 | 1.4
1.3
1.8
4.7
5.4 | 1.9
2.2
2.5
4.4
5.8 | .4
.6
.5
.9 | .5
.5
.7
.7 | .9
1.0
1.1
1.6
1.8 | 5.7
5.8
6.4
8.4
10.2 | .7
.7
.8
1.0
1.0 | 1.6
1.6
1.9
2.6
2.2 | 1.2
1.2
1.3
1.7
1.6 | .3
.2
.2
.3 | 1.5
1.9
2.9
9.3
11.7 | | 1975
1976
1977
1978 | 21.9
23.0
23.6
29.4
34.7 | 5.2
6.0
4.9
5.9
7.7 | 6.1
4.7
3.6
5.5
6.3 | 4.6
5.2
6.8
8.4
9.4 | 1.0
1.1
1.5
1.7
2.2 | .9
.9
1.1
1.4
1.2 | 1.7
2.4
2.7
3.1
3.8 | 9.3
11.0
13.4
14.8
16.7 | 1.0
1.2
1.5
1.8
2.0 | 1.8
2.4
2.4
3.1
3.9 |
1.7
2.9
4.3
4.1
4.2 | .5
.6
1.0
1.4
1.2 | 12.6
12.0
10.2
14.6
18.0 | | 1980
1981
1982
1983
1984 | 41.2
43.3
36.6
36.1
37.8 | 9.8
9.4
6.4
7.3
8.1 | 7.9
9.6
7.9
7.4
7.5 | 10.0
10.1
9.8
9.4
9.1 | 2.9
2.3
2.0
1.8
2.4 | 1.3
1.5
1.5
1.5
1.5 | 3.8
4.3
4.0
3.8
4.3 | 17.4
16.8
15.2
16.6
19.3 | 2.0
2.5
2.8
2.9
3.7 | 3.8
3.5
3.7
3.8
4.0 | 4.2
2.9
2.9
2.8
3.3 | .9
.9
.7
.8
1.1 | 23.9
26.6
21.4
19.5
18.5 | | 1985
1986
1987
1988
1989 ⁴ | 29.0
26.2
28.7
37.1
40.0 | 6.0
3.1
3.8
5.9
7.7 | 4.5
3.9
3.8
5.9
7.1 | 6.4
7.3
7.2
8.5
6.4 | 1.6
.8
1.6
2.0
2.2 | 1.5
1.2
1.1
1.3
1.3 | 4.2
4.6
5.2
6.5
6.4 | 20.0
21.4
20.4
20.9
21.9 | 4.1
4.2
4.3
4.4
4.8 | 4.2
4.4
4.8
5.1
5.1 | 3.3
4.6
2.9
2.5
2.4 | 1.4
1.1
1.2
1.0
1.0 | 9.1
4.8
8.3
16.2
18.2 | | 1990
1991
1992
1993 | 39.5
39.4
43.2
43.0
46.2 | 7.0
5.7
5.8
5.0
4.7 | 4.8
4.2
5.4
5.7
5.3 | 5.7
6.4
7.3
7.3
7.2 | 2.8
2.5
2.0
1.6
2.6 | 1.4
1.4
1.6
1.3 | 6.6
7.0
7.9
8.0
9.2 | 22.9
22.9
24.8
25.1
27.0 | 5.5
5.4
5.5
5.6
6.0 | 5.7
5.5
5.7
5.9
5.8 | 1.9
1.9
1.7
1.5
2.5 | 1.1
1.1
1.1
1.0
1.0 | 16.6
16.5
18.5
17.9
19.1 | | 1995
1996
1997
1998 | 56.2
60.4
57.1
51.8
48.4 | 8.1
9.4
6.0
5.0
5.5 | 6.7
7.4
5.3
5.0
4.7 | 8.9
10.8
12.1
9.5
8.1 | 3.7
2.7
2.7
2.6
1.0 | 1.4
1.4
1.5
1.5
1.3 | 10.9
11.1
11.3
10.6
10.4 | 30.3
33.5
36.1
36.9
37.7 | 6.5
7.5
7.8
8.4
9.3 | 6.0
6.1
6.5
6.9
7.3 | 3.3
2.8
3.9
3.4
2.9 | 1.1
1.4
1.5
1.7
1.5 | 26.0
26.9
21.0
14.9
10.7 | | 2000 | 51.3
53.7
53.1
59.4
61.4 | 5.2
5.2
5.5
5.4
6.4 | 4.3
4.2
4.5
5.0
6.3 | 8.6
9.2
9.6
11.7
10.4 | 1.9
2.2
2.0
3.4
4.2 | 1.2
1.3
1.0
1.0 | 11.6
12.4
11.1
12.2
10.4 | 39.0
39.4
41.9
47.4
54.0 | 9.3
9.7
10.4
11.6
13.1 | 8.4
9.2
9.0
8.9
10.6 | 2.7
1.7
1.7
2.0
2.3 | 1.4
1.5
1.8
2.4
2.5 | 12.3
14.3
11.2
12.0
7.4 | | 2005 | 63.2
70.9
90.0
114.8
98.5 | 5.4
7.7
10.9
14.9
9.4 | 5.7
5.5
9.9
13.6
7.7 | 10.2
11.3
15.6
23.7
24.1 | 3.9
4.5
4.6
4.8
3.3 | 1.0
1.1
1.2
1.2
1.2 | 12.2
13.5
17.2
21.3
18.0 | 59.3
65.3
71.9
80.5
71.7 | 14.4
15.8
18.1
19.5
18.9 | 11.5
11.5
12.4
12.0
10.1 | 3.0
3.3
3.8
4.4
4.1 | 2.8
2.7
2.7
3.3
3.5 | 3.9
5.6
18.1
34.3
26.8 | | Jan-Nov:
2009
2010 | 88.5
103.3 | 8.7
9.5 | 7.1
8.3 | 20.6
23.6 | 3.0
4.8 | 1.0
1.1 | 16.4
20.2 | 65.4
74.6 | 17.1
19.3 | 9.2
10.2 | 3.7
4.4 | 3.0
3.9 | 23.1
28.8 | ^{*} Less than \$50 million. Note: Data derived from official estimates released by the Department of Commerce, Census Bureau. Agricultural commodities are defined as (1) nonmarine food products and (2) other products of agriculture that have not passed through complex processes of manufacture. Export value, at U.S. port of exportation, is based on the selling price and includes inland freight, insurance, and other charges to the port. Import value, defined generally as the market value in the foreign country, excludes import duties, ocean freight, and marine insurance. ¹ Total includes items not shown separately. ² Rice, wheat, and wheat flour. A lice, wheat, and wheat hour. 3 Includes fruit, nut, and vegetable preparations and fruit juices. 4 In 1989, the World Customs Organization established new trade codes that harmonized reporting of commodity trade around the world. Significant changes were made in individual commodity groupings. Those changes are reflected in the data from 1989 forward. #### International Statistics # Table B-103. U.S. international transactions, 1952-2010 [Millions of dollars; quarterly data seasonally adjusted. Credits (+), debits (-)] | | | | Goods ¹ | | | Services | | | Income re | eceipts and p | payments | United | | |--|-----------|--|--|--|--|---|--|--|--|--|--|--|--| | Year or | r quarter | Exports | Imports | Balance
on
goods | Net
military
trans-
actions ² | Net
travel
and
trans-
por-
tation | Other
services,
net | Balance
on
goods
and
services | Receipts | Payments | Balance
on
income | Unilat-
eral
current
trans-
fers,
net ² | Balance
on
current
account | | 1953
1954
1955
1956
1957
1958 | | 13,449
12,412
12,929
14,424
17,556
19,562
16,414
16,458 | -10,838
-10,975
-10,353
-11,527
-12,803
-13,291
-12,952
-15,310 | 2,611
1,437
2,576
2,897
4,753
6,271
3,462
1,148 | 528
1,753
902
–113
–221
–423
–849
–831 | 83
-238
-269
-297
-361
-189
-633
-821 | 309
307
305
299
447
482
486
573 | 3,531
3,259
3,514
2,786
4,618
6,141
2,466
69 | 2,751
2,736
2,929
3,406
3,837
4,180
3,790
4,132 | -555
-624
-582
-676
-735
-796
-825
-1,061 | 2,196
2,112
2,347
2,730
3,102
3,384
2,965
3,071 | -5,113
-6,657
-5,642
-5,086
-4,990
-4,763
-4,647
-4,422 | 614
-1,286
219
430
2,730
4,762
784
-1,282 | | 1961
1962
1963
1964
1965
1966
1967
1968 | | 19,650
20,108
20,781
22,272
25,501
26,461
29,310
30,666
33,626
36,414 | -14,758
-14,537
-16,260
-17,048
-18,700
-21,510
-25,493
-26,866
-32,991
-35,807 | 4,892
5,571
4,521
5,224
6,801
4,951
3,817
3,800
635
607 | -1,057
-1,131
-912
-742
-794
-487
-1,043
-1,187
-596
-718 | -964
-978
-1,152
-1,309
-1,146
-1,280
-1,331
-1,750
-1,548
-1,763 | 639
732
912
1,036
1,161
1,480
1,497
1,742
1,759 | 3,508
4,195
3,370
4,210
6,022
4,664
2,940
2,604
250
91 | 4,616
4,999
5,618
6,157
6,824
7,437
7,528
8,021
9,367
10,913 | -1,238
-1,245
-1,324
-1,560
-1,783
-2,088
-2,481
-2,747
-3,378
-4,869 | 3,379
3,755
4,294
4,596
5,041
5,350
5,047
5,274
5,990
6,044 | -4,062
-4,127
-4,277
-4,392
-4,240
-4,583
-4,955
-5,294
-5,629
-5,735 | 2,824
3,822
3,387
4,414
6,823
5,431
3,031
2,583
611
399 | | 1970
1971
1972
1973
1974
1975
1976
1977 | | 42,469
43,319
49,381
71,410
98,306
107,088
114,745
120,816
142,075
184,439 | -39,866
-45,579
-55,797
-70,499
-103,811
-98,185
-124,228
-151,907
-176,002
-212,007 | 2,603
-2,260
-6,416
911
-5,505
8,903
-9,483
-31,091
-33,927
-27,568 | -641
653
1,072
740
165
1,461
931
1,731
857
-1,313 | -2,038
-2,345
-3,063
-3,158
-3,184
-2,812
-2,558
-3,565
-3,573
-2,935 | 2,330
2,649
2,965
3,406
4,231
4,854
5,027
5,680
6,879
7,251 | 2,254
-1,303
-5,443
1,900
-4,292
12,404
-6,082
-27,246
-29,763
-24,565 | 11,748
12,707
14,765
21,808
27,587
25,351
29,375
32,354
42,088
63,834 | -5,515
-5,435
-6,572
-9,655
-12,084
-12,564
-13,311
-14,217
-21,680
-32,961 | 6,233
7,272
8,192
12,153
15,503
12,787
16,063
18,137
20,408
30,873 | -6,156
-7,402
-8,544
-6,913
-9,249
-7,075
-5,686
-5,226
-5,788
-6,593 | 2,331
-1,433
-5,795
7,140
1,962
18,116
4,295
-14,335
-15,143
-285 | | 1981
1982
1983
1984
1985
1986
1987 | | 224,250
237,044
211,157
201,799
219,926
215,915
223,344
250,208
320,230
359,916 | -249,750
-265,067
-247,642
-268,901
-332,418
-338,088
-368,425
-409,765
-447,189
-477,665 |
-25,500
-28,023
-36,485
-67,102
-112,492
-122,173
-145,081
-159,557
-126,959
-117,749 | -1,822
-844
112
-563
-2,547
-4,390
-5,181
-3,844
-6,320
-6,749 | -997
144
-992
-4,227
-8,438
-9,798
-8,779
-8,010
-3,013
3,551 | 8,912
12,552
13,209
14,124
14,404
14,483
20,502
19,728
21,725
27,805 | -19,407
-16,172
-24,156
-57,767
-109,073
-121,880
-138,538
-151,684
-114,566
-93,142 | 72,606
86,529
91,747
90,000
108,819
98,542
97,064
108,184
136,713
161,287 | -42,532
-53,626
-56,583
-53,614
-73,756
-72,819
-81,571
-93,891
-118,026
-141,463 | 30,073
32,903
35,164
36,386
35,063
25,723
15,494
14,293
18,687
19,824 | -8,349
-11,702
-16,544
-17,310
-20,335
-21,998
-24,132
-23,265
-25,274
-26,169 | 2,317
5,030
-5,536
-38,691
-94,344
-118,155
-147,177
-160,655
-121,153
-99,486 | | 1991
1992
1993
1994
1995
1996
1997
1998 | | 387,401
414,083
439,631
456,943
502,859
575,204
612,113
678,366
670,416
698,034 | -498,438
-491,020
-536,528
-589,394
-668,690
-749,374
-803,113
-876,794
-918,637
-1,034,345 | -111,037
-76,937
-96,897
-132,451
-165,831
-174,170
-191,000
-198,428
-248,221
-336,310 | -7,599
-5,274
-1,448
1,385
2,570
4,600
5,385
4,968
5,220
-7,245 | 7,501
16,561
19,969
19,714
16,305
21,772
25,015
22,152
10,210
6,836 | 30,270
34,516
39,164
41,041
48,463
51,414
56,535
63,035
66,651
72,481 | -80,864
-31,135
-39,212
-70,310
-98,493
-96,384
-104,065
-108,273
-166,140
-264,239 | 171,742
149,214
133,766
136,057
166,521
210,244
226,129
256,804
261,819
293,925 | -143,192
-125,084
-109,531
-110,741
-149,375
-189,353
-203,811
-244,195
-257,554
-280,037 | 28,550
24,130
24,234
25,316
17,146
20,891
22,318
12,609
4,265
13,888 | -26,654
9,904
-36,636
-39,812
-40,265
-38,074
-43,017
-45,062
-53,187
-50,428 | -78,968
2,898
-51,613
-84,806
-121,612
-113,567
-124,764
-140,726
-215,062
-300,779 | | 2002
2003
2004
2005
2006
2007
2008 | | 784,181
730,277
696,268
728,258
819,870
909,016
1,035,868
1,160,366
1,304,896 | -1,230,413
-1,152,257
-1,171,613
-1,269,802
-1,485,501
-1,692,817
-1,875,324
-1,983,558
-2,139,548
-1,575,443 | -446,233
-421,980
-475,345
-541,544
-665,631
-783,801
-839,456
-823,192
-834,652
-506,944 | -6,610
-8,398
-12,761
-17,062
-17,232
-15,512
-11,652
-10,701
-13,375
-13,378 | 2,714
-3,217
-4,334
-12,249
-15,328
-13,121
-9,743
4,576
19,103
14,951 | 71,349
69,201
71,916
76,671
88,846
98,258
101,611
127,217
130,122
130,463 | -378,780
-364,393
-420,524
-494,183
-609,345
-714,176
-759,240
-702,099
-698,802
-374,908 | 350,918
290,797
280,942
320,456
413,739
535,263
682,221
829,602
796,528
588,203 | -329,864
-259,075
-253,544
-275,147
-346,519
-462,905
-634,136
-730,049
-644,554
-466,783 | 21,054
31,722
27,398
45,309
67,219
72,358
48,085
99,553
151,974
121,419 | -58,645
-64,487
-64,948
-71,794
-88,362
-105,772
-91,481
-115,548
-122,026
-124,943 | -416,371
-397,158
-458,074
-520,668
-630,488
-747,590
-802,636
-718,094
-668,854
-378,432 | | II .
III
IV
2010: I
II . |
/ | 255,044
254,021
268,858
290,576
305,640
316,163
323,061 | -376,241
-367,528
-400,977
-430,698
-456,961
-485,734
-494,218 | -121,197
-113,507
-132,119
-140,121
-151,321
-169,571
-171,157 | -4,014
-3,101
-2,283
-3,980
-3,479
-3,126
-2,765 | 2,537
4,064
3,849
4,501
5,288
5,475
4,978 | 32,235
32,104
31,231
34,893
35,062
34,143
34,549 | -90,439
-80,441
-99,322
-104,707
-114,451
-133,078
-134,396 | 143,356
142,281
146,584
155,982
161,268
163,871
165,528 | -118,747
-115,995
-111,127
-120,914
-121,108
-120,857
-124,473 | 24,609
26,286
35,457
35,068
40,160
43,014
41,055 | -29,747
-30,292
-33,638
-31,268
-34,867
-33,151
-33,886 | -95,577
-84,447
-97,503
-100,907
-109,158
-123,214
-127,227 | Adjusted from Census data to align with concepts and definitions used to prepare the international and national economic accounts. The adjustments are necessary to supplement coverage of Census data, to eliminate duplication of transactions recorded elsewhere in the international accounts, to value transactions according to a standard definition, and for earlier years, to record transactions in the appropriate period. 2 Includes transfers of goods and services under U.S. military grant programs. 3 Consists of gold, special drawing rights, foreign currencies, and the U.S. reserve position in the International Monetary Fund (IMF). See next page for continuation of table. # Table B-103. U.S. international transactions, 1952-2010—Continued [Millions of dollars; quarterly data seasonally adjusted. Credits (+), debits (-)] | | | | | | Financial | | | , ,, , | | Statistical | discrepancy | |--|---|---|---|--|---|---|--|--|---|---|--| | Year or quarter | Capital
account
trans- | ex | cluding finan | ssets abroad
icial derivativ
cial outflow (- | ,
es
-)] | excludin | vned assets i
g financial de
e/financial in | rivatives | Financial | Total
(sum of | Of
which: | | real of quarter | actions,
net | Total | U.S.
official
reserve
assets ³ | Other
U.S.
Govern-
ment
assets | U.S.
private
assets | Total | Foreign
official
assets | Other
foreign
assets | deriva-
tives,
net | the
items
with sign
reversed) | Seasonal
adjustment
discrep-
ancy | | 1952
1953
1954
1955
1956
1957
1958 | | | -415
1,256
480
182
-869
-1,165
2,292 | | | | | | | | | | 1960 | | -4,099
-5,538
-4,174
-7,270
-9,560
-5,716 | 1,035
2,145
607
1,535
378
171
1,225 | -1,100
-910
-1,085
-1,662
-1,680
-1,605 | -5,144
-5,235
-4,623
-5,986
-8,050
-5,336 | 2,294
2,705
1,911
3,217
3,643
742 | 1,473
765
1,270
1,986
1,660
134 | 821
1,939
641
1,231
1,983
607 | | -1,019
-989
-1,124
-360
-907
-457 | | | 1966 | | -7,321
-9,757
-10,977
-11,585
-9,337
-12,475
-14,497
-22,874 | 570
53
-870
-1,179
2,481
2,349
-4
158 | -1,543
-2,423
-2,274
-2,200
-1,589
-1,884
-1,568
-2,644 | -6,347
-7,386
-7,833
-8,206
-10,229
-12,940
-12,925
-20,388 | 3,661
7,379
9,928
12,702
7,226
23,687
22,171
18,388 | -672
3,451
-774
-1,301
7,775
27,596
11,185
6,026 | 4,333
3,928
10,703
14,002
-550
-3,909
10,986
12,362 | | 629
-205
438
-1,516
-219
-9,779
-1,879
-2,654 | | | 1974
1975
1976
1977
1978
1979 | | -34,745
-39,703
-51,269
-34,785
-61,130
-66,054
-86,967 | -1,467
-849
-2,558
-375
732
-1,133
-8,155 | -2,044
366
-3,474
-4,214
-3,693
-4,660
-3,746
-5,162 | -20,306
-33,643
-35,380
-44,498
-30,717
-57,202
-61,176
-73,651 | 35,227
16,870
37,839
52,770
66,275
40,693
62,037 | 10,546
7,027
17,693
36,816
33,678
–12,526 | 24,682
9,843
20,147
15,954
32,597
53,218
45,388 | | -2,444
4,717
9,134
-3,650
9,997
25,647 | | | 1981
1982
1983
1984
1985
1986
1987
1988 | -207 | -114,147
-127,882
-66,373
-40,376
-44,752
-111,723
-79,296
-106,573
-175,383 | -5,175
-4,965
-1,196
-3,131
-3,858
312
9,149
-3,912
-25,293 | -5,097
-6,131
-5,006
-5,489
-2,821
-2,022
1,006
2,967
1,233 | -103,875
-116,786
-60,172
-31,757
-38,074
-110,014
-89,450
-105,628
-151,323 | 85,684
95,056
87,399
116,048
144,231
228,330
247,100
244,833
222,777 | 6,053
3,593
5,845
3,140
-1,119
35,648
45,387
39,758
8,503 |
79,631
91,464
81,554
112,908
145,349
192,681
201,713
205,075
214,274 | | 23,433
38,362
17,666
18,672
18,677
30,570
-7,149
-17,107
52,299 | | | 1989 | -7,220
-5,130
1,449
-714
-1,111
-222
-7
-256
-8 | -81,234
-64,388
-74,410
-200,552
-178,937
-352,264
-413,409
-485,475
-353,829 | -2,158
5,763
3,901
-1,379
5,346
-9,742
6,668
-1,010
-6,783 | 2,317
2,924
-1,667
-351
-390
-984
-989
68
-422 | -81,393
-73,075
-76,644
-198,822
-183,893
-341,538
-419,088
-484,533
-346,624 | 139,357
108,221
168,349
279,758
303,174
435,102
547,885
704,452
420,794 | 33,910
17,389
40,477
71,753
39,583
109,880
126,724
19,036
–19,903 | 105,447
90,833
127,872
208,005
263,591
325,222
421,161
685,416
440,697 | | 28,066
-41,601
-43,775
6,314
-1,514
30,951
-9,705
-77,995
148,105 | | | 1999 | -4,176
-1
13,198
-141
-1,821
3,049
13,116
-1,788
384
6,010
-140 | -504,062
-560,523
-382,616
-294,646
-325,424
-1,000,870
-546,631
-1,285,729
-1,475,719
156,077
-140,465 | 8,747
-290
-4,911
-3,681
1,523
2,805
14,096
2,374
-122
-4,848
-52,256 | 2,750
-941
-486
345
537
1,710
5,539
5,346
-22,273
-529,615
541,342 | -515,559
-559,292
-377,219
-291,310
-327,484
-1,005,385
-566,266
-1,293,449
-1,453,324
690,540
-629,552 | 742,210
1,038,224
782,870
795,161
858,303
1,533,201
1,247,347
2,065,169
2,107,655
454,722
305,736 | 43,543
42,758
28,059
115,945
278,069
397,755
259,268
487,939
481,043
550,770
450,030 | 698,667
995,466
754,811
679,216
580,234
1,135,446
988,079
1,577,230
1,626,612
—96,048
—144,294 | 29,710
6,222
–32,947
50,804 | 66,807
-61,329
-16,294
-42,300
-10,391
95,107
33,758
-4,727
79,552
84,991
162,497 | | | 2009: I
II
IV
2010: I | -20
-29
-36
-56
-3 | 112,726
31,734
-276,241
-8,685
-301,389 | -982
-3,632
-49,021
1,379
-773 | 244,102
193,750
57,736
45,754
9,433 | -130,394
-158,384
-284,956
-55,817
-310,048 | -111,916
-28,348
342,385
103,615
320,217 | 107,912
128,667
96,616
116,835
72,507 | -219,828
-157,015
245,769
-13,220
247,710 | 7,221
11,275
11,496
20,812
15,838 | 87,565
69,815
19,899
–14,779
74,494 | 7,761
-1,796
-19,298
13,336
11,715 | |
 P | -2
-8 | -141,177
-324,506 | -165
-1,096 | -2,441
571 | -138,572
-323,981 | 162,096
506,126 | 43,568
141,614 | 118,528
364,512 | 10,048 | 92,249
-54,385 | -4,273
-19,773 | Note: Data are on a balance of payments basis. Beginning with data for 1999, exports of goods under the U.S. Foreign Military Sales program and imports of petroleum abroad by U.S. military agencies are included in goods and excluded from net military transactions. Beginning with data for 1999, fuel purchases by air and ocean carriers in foreign ports are included in goods exports and imports and excluded from net travel and transportation. Table B-104. U.S. international trade in goods by principal end-use category, 1965-2010 [Billions of dollars; quarterly data seasonally adjusted] | | | | | Exports | | | | | | | Imports | | | | |-----------------|--|--|--|---|--|--|---|--|--|--|--|--|---|--| | | | | | Nonagr | icultural p | roducts | | | | | Nonpet | troleum pro | oducts | | | Year or quarter | Total | Agri-
cultural
prod-
ucts | Total | Indus-
trial
sup-
plies
and
materi-
als | Capital
goods
except
auto-
motive | Auto-
motive | Other | Total | Petro-
leum
and
prod-
ucts | Total | Indus-
trial
sup-
plies
and
materi-
als | Capital
goods
except
auto-
motive | Auto-
motive | Other | | 1965 | 26.5 | 6.3 | 20.2 | 7.6 | 8.1 | 1.9 | 2.6 | 21.5 | 2.0 | 19.5 | 9.1 | 1.5 | 0.9 | 8.0 | | 1966 | 29.3 | 6.9 | 22.4 | 8.2 | 8.9 | 2.4 | 2.9 | 25.5 | 2.1 | 23.4 | 10.2 | 2.2 | 1.8 | 9.2 | | 1967 | 30.7 | 6.5 | 24.2 | 8.5 | 9.9 | 2.8 | 3.0 | 26.9 | 2.1 | 24.8 | 10.0 | 2.5 | 2.4 | 9.9 | | 1968 | 33.6 | 6.3 | 27.3 | 9.6 | 11.1 | 3.5 | 3.2 | 33.0 | 2.4 | 30.6 | 12.0 | 2.8 | 4.0 | 11.8 | | 1969 | 36.4 | 6.1 | 30.3 | 10.3 | 12.4 | 3.9 | 3.7 | 35.8 | 2.6 | 33.2 | 11.8 | 3.4 | 4.9 | 13.0 | | 1970 | 42.5 | 7.4 | 35.1 | 12.3 | 14.7 | 3.9 | 4.3 | 39.9 | 2.9 | 36.9 | 12.4 | 4.0 | 5.5 | 15.0 | | 1971 | 43.3 | 7.8 | 35.5 | 10.9 | 15.4 | 4.7 | 4.5 | 45.6 | 3.7 | 41.9 | 13.8 | 4.3 | 7.4 | 16.4 | | 1972 | 49.4 | 9.5 | 39.9 | 11.9 | 16.9 | 5.5 | 5.6 | 55.8 | 4.7 | 51.1 | 16.3 | 5.9 | 8.7 | 20.2 | | 1973 | 71.4 | 18.0 | 53.4 | 17.0 | 22.0 | 6.9 | 7.6 | 70.5 | 8.4 | 62.1 | 19.6 | 8.3 | 10.3 | 23.9 | | 1974 | 98.3 | 22.4 | 75.9 | 26.3 | 30.9 | 8.6 | 10.0 | 103.8 | 26.6 | 77.2 | 27.8 | 9.8 | 12.0 | 27.5 | | 1975 | 107.1 | 22.2 | 84.8 | 26.8 | 36.6 | 10.6 | 10.8 | 98.2 | 27.0 | 71.2 | 24.0 | 10.2 | 11.7 | 25.3 | | 1976 | 114.7 | 23.4 | 91.4 | 28.4 | 39.1 | 12.1 | 11.7 | 124.2 | 34.6 | 89.7 | 29.8 | 12.3 | 16.2 | 31.4 | | 1977 | 120.8 | 24.3 | 96.5 | 29.8 | 39.8 | 13.4 | 13.5 | 151.9 | 45.0 | 106.9 | 35.7 | 14.0 | 18.6 | 38.6 | | 1978 | 142.1 | 29.9 | 112.2 | 34.2 | 47.5 | 15.2 | 15.3 | 176.0 | 42.6 | 133.4 | 40.7 | 19.3 | 25.0 | 48.4 | | 1979 | 184.4 | 35.5 | 149.0 | 52.2 | 60.2 | 17.9 | 18.7 | 212.0 | 60.4 | 151.6 | 47.5 | 24.6 | 26.6 | 52.8 | | 1980 | 224.3 | 42.0 | 182.2 | 65.1 | 76.3 | 17.4 | 23.4 | 249.8 | 79.5 | 170.2 | 53.0 | 31.6 | 28.3 | 57.4 | | | 237.0 | 44.1 | 193.0 | 63.6 | 84.2 | 19.7 | 25.5 | 265.1 | 78.4 | 186.7 | 56.1 | 37.1 | 31.0 | 62.4 | | | 211.2 | 37.3 | 173.9 | 57.7 | 76.5 | 17.2 | 22.4 | 247.6 | 62.0 | 185.7 | 48.6 | 38.4 | 34.3 | 64.3 | | | 201.8 | 37.1 | 164.7 | 52.7 | 71.7 | 18.5 | 21.8 | 268.9 | 55.1 | 213.8 | 53.7 | 43.7 | 43.0 | 73.3 | | | 219.9 | 38.4 | 181.5 | 56.8 | 77.0 | 22.4 | 25.3 | 332.4 | 58.1 | 274.4 | 66.1 | 60.4 | 56.5 | 91.4 | | | 215.9 | 29.6 | 186.3 | 54.8 | 79.3 | 24.9 | 27.2 | 338.1 | 51.4 | 286.7 | 62.6 | 61.3 | 64.9 | 97.9 | | | 223.3 | 27.2 | 196.2 | 59.4 | 82.8 | 25.1 | 28.9 | 368.4 | 34.3 | 334.1 | 69.9 | 72.0 | 78.1 | 114.2 | | | 250.2 | 29.8 | 220.4 | 63.7 | 92.7 | 27.6 | 36.4 | 409.8 | 42.9 | 366.8 | 70.8 | 85.1 | 85.2 | 125.7 | | | 320.2 | 38.8 | 281.4 | 82.6 | 119.1 | 33.4 | 46.3 | 447.2 | 39.6 | 407.6 | 83.1 | 102.2 | 87.9 | 134.4 | | | 359.9 | 41.1 | 318.8 | 90.5 | 136.9 | 35.1 | 56.3 | 477.7 | 50.9 | 426.8 | 84.6 | 112.3 | 87.4 | 142.5 | | 1990 | 387.4
414.1
439.6
456.9
502.9
575.2
612.1
678.4
670.4
698.0 | 40.2
40.1
44.1
43.6
47.1
57.2
61.5
58.5
53.2
49.7 | 347.2
374.0
395.6
413.3
455.8
518.0
550.6
619.9
617.3
648.4 | 97.0
101.6
101.7
105.1
112.7
135.6
138.7
148.6
139.4
143.7 | 153.0
166.6
176.4
182.7
205.7
234.4
254.0
295.8
299.8
311.2 | 36.2
39.9
46.9
51.6
57.5
61.4
64.4
73.4
72.5
75.3 | 61.0
65.9
70.6
74.0
79.9
86.5
93.6
102.0
105.5
118.2 | 498.4
491.0
536.5
589.4
668.7
749.4
803.1
876.8
918.6
1,034.3 | 62.3
51.7
51.6
51.5
51.3
56.0
72.7
71.8
50.9
71.8 | 436.1
439.3
484.9
537.9
617.4
693.3
730.4
805.0
867.7
962.6 | 83.0
81.3
89.1
100.8
113.6
128.5
136.1
144.9
151.6 | 116.4
121.1
134.8
153.2
185.0
222.1
228.4
253.6
269.8
295.7 | 88.2
85.5
91.5
102.1
118.1
123.7
128.7
139.4
148.6
177.5 | 148.5
151.4
169.6
182.0
200.6
219.0
237.1
267.1
297.7
333.0 | | 2000 | 784.2 | 52.8 | 731.4 | 168.4 | 357.0 | 80.4 | 125.7 | 1,230.4 | 125.8 | 1,104.6 | 181.9 | 347.0 | 194.1 | 381.6 | | 2001 | 730.3 | 54.9 | 675.4 | 154.6 | 321.7 | 75.4 | 123.6 | 1,152.3 | 109.1 | 1,043.2 | 172.5 | 298.4 | 187.9 | 384.4 | | 2002 | 696.3 | 54.5 | 641.8 | 151.4 | 290.4 | 78.9 | 121.0 | 1,171.6 | 108.9 | 1,062.7 | 164.6 | 283.9 | 201.9 | 412.3 | | 2003 | 728.3 | 60.9 | 667.4 | 167.5 | 293.7 | 80.6 | 125.6 | 1,269.8 | 139.9 | 1,129.9 | 181.4 | 296.4 | 208.2 | 443.8 | | 2004 | 819.9 | 62.9 | 756.9 | 199.1 | 327.5 | 89.2 | 141.1 | 1,485.5 | 189.9 | 1,295.6 | 232.5 | 344.5 | 226.1 | 492.4 | | 2005 | 909.0 | 64.9 | 844.1 | 230.8 | 358.4 | 98.4 | 156.5 | 1,692.8 | 263.7 | 1,429.2 | 272.7 | 380.7 | 237.3 | 538.5 | | 2006 | 1,035.9 | 72.9 | 963.0 | 275.0 | 404.0 | 107.3 | 176.7 | 1,875.3 | 317.0 | 1,558.3 | 300.1 | 420.0 | 254.3 | 584.0 | | 2007 | 1,160.4 | 92.1 | 1,068.3 | 315.4
 433.0 | 121.3 | 198.6 | 1,983.6 | 347.6 | 1,636.0 | 308.4 | 446.0 | 256.7 | 624.9 | | 2008 | 1,304.9 | 118.0 | 1,186.9 | 389.5 | 457.7 | 121.5 | 218.3 | 2,139.5 | 477.6 | 1,661.9 | 333.1 | 455.2 | 231.2 | 642.4 | | 2009 | 1,068.5 | 101.0 | 967.5 | 294.5 | 390.5 | 81.7 | 200.9 | 1,575.4 | 267.4 | 1,308.1 | 209.1 | 369.7 | 157.6 | 571.6 | | 2007: I | 275.3 | 20.2 | 255.2 | 72.9 | 105.1 | 28.7 | 48.4 | 478.6 | 74.3 | 404.4 | 74.5 | 109.8 | 63.3 | 156.8 | | II | 284.7 | 21.2 | 263.5 | 78.2 | 106.1 | 30.6 | 48.6 | 490.3 | 81.9 | 408.5 | 79.1 | 110.8 | 64.0 | 154.5 | | III | 294.6 | 24.3 | 270.3 | 79.7 | 109.9 | 31.0 | 49.7 | 499.1 | 86.5 | 412.6 | 78.8 | 112.6 | 66.0 | 155.2 | | IV | 305.7 | 26.4 | 279.3 | 84.6 | 111.9 | 31.0 | 51.8 | 515.5 | 105.0 | 410.5 | 75.9 | 112.8 | 63.4 | 158.4 | | 2008: I | 323.5 | 29.7 | 293.8 | 95.1 | 113.9 | 30.8 | 54.0 | 539.1 | 118.3 | 420.8 | 82.3 | 115.0 | 63.1 | 160.6 | | II | 342.6 | 31.2 | 311.4 | 105.6 | 117.9 | 32.1 | 55.8 | 565.3 | 131.0 | 434.3 | 87.6 | 118.8 | 63.5 | 164.5 | | III | 345.1 | 31.1 | 314.0 | 107.7 | 118.2 | 32.2 | 56.0 | 567.4 | 138.3 | 429.1 | 90.6 | 116.0 | 57.5 | 164.9 | | IV | 293.7 | 26.0 | 267.7 | 81.2 | 107.7 | 26.4 | 52.5 | 467.8 | 90.1 | 377.7 | 72.7 | 105.5 | 47.1 | 152.4 | | 2009: I | 255.0 | 23.8 | 231.2 | 66.3 | 98.5 | 17.5 | 49.0 | 376.2 | 55.3 | 320.9 | 55.1 | 91.7 | 32.0 | 142.1 | | II | 254.0 | 25.0 | 229.0 | 68.6 | 94.1 | 17.3 | 48.9 | 367.5 | 60.1 | 307.4 | 47.2 | 87.7 | 32.5 | 140.0 | | III | 268.9 | 24.6 | 244.3 | 77.0 | 95.8 | 21.9 | 49.6 | 401.0 | 72.5 | 328.5 | 50.3 | 92.0 | 44.0 | 142.1 | | IV | 290.6 | 27.6 | 263.0 | 82.5 | 102.1 | 25.0 | 53.4 | 430.7 | 79.4 | 351.3 | 56.5 | 98.4 | 49.1 | 147.3 | | 2010: | 305.6 | 28.8 | 276.9 | 89.4 | 105.9 | 27.1 | 54.4 | 457.0 | 89.5 | 367.4 | 63.4 | 101.9 | 50.4 | 151.7 | | | 316.2 | 26.0 | 290.2 | 96.2 | 110.6 | 28.3 | 55.0 | 485.7 | 89.6 | 396.1 | 67.9 | 112.2 | 57.6 | 158.4 | | <i>P</i> | 323.1 | 27.8 | 295.2 | 96.8 | 113.8 | 27.9 | 56.7 | 494.2 | 86.6 | 407.6 | 67.4 | 116.3 | 60.0 | 163.9 | ¹ End-use commodity classifications beginning 1978 and 1989 are not strictly comparable with data for earlier periods. See *Survey of Current Business*, June 1988 and July 2001 Note: Data are on a balance of payments basis. Beginning with data for 1999, exports of goods under the U.S. Foreign Military Sales program are included in "other" exports and imports of petroleum abroad by U.S. military agencies are included in imports of petroleum and products; prior to 1999, these transactions are included in services. Beginning with data for 1978, re-exports are assigned to detailed end-use categories in the same manner as exports of domestic goods. TABLE B-105. U.S. international trade in goods by area, 2002-2010 [Millions of dollars] | EXPORTS 1016 all countries 1500 2003 2004 2005 2006 2007 2008 2009 | | | [IVIIIIor | s of dollar | S] | | | | | | |--|--|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|----------------------| | Total all countries | ltem | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 3 quarters at annual | | Europe = 164.691 113.622 123.652 123.6 | EXPORTS | | | | | | | | | | | France 19.147 27.076 22.097 23.067 22.477 23.852 27.020 29.497 28.656 24.508 46.000 24.1000
24.1000 | Total, all countries | 696,268 | 728,258 | | | 1,035,868 | 1,160,366 | 1,304,896 | | 1,259,819 | | France 19.147 27.076 22.097 23.067 22.477 23.852 27.020 29.497 28.656 24.508 46.000 24.1000 | Europe
Furo area ² | 164,691
106 141 | 1/4,413 | 193,481
126,800 | 212,395
137,556 | | 287,410
179,630 | 330,526 | 263,065
164,214 | | | Blay | France | 19,147 | 17,178 | 21,047 | 22,470 | 23,832 | 27,020 | 29,497 | 26,856 | 26,289 | | Canada Latin America and Other Western Hemisphere 14,797 149,557 17,246 183,62 222,948 234,62 240,62 256,555 240,62 256,645 240,60 241,60 | Germany | | 28,909
10,534 | 31,646
10,859 | | | 49,831
14,294 | 55,058
15,683 | 43,781
12,384 | 4/,504
14 155 | | Brazil 12,391 11,210 53,894 15,310 18,972 24,266 32,415 26,082 34,871 Mexico 94,403 2,404 4,038 2,405 | United Kingdom | | | | | | 50,840 | | 46,713 | 49,212 | | Brazil 12,391 11,210 53,894 15,310 18,972 24,266 32,415 26,082 34,871 Mexico 94,403 2,404 4,038 2,405 | Canada | | | 190,042 | | | | | | | | Venezuela | Brazil | 12.381 | 149,557 | 172,436 | 15,316 | 18,972 | 243,799 | 32,415 | | 295,645
34,871 | | Asia and Pacific 190,779 203,106 225,555 242,917 278,814 310,121 37,380 290,006 395,660 China 222,777 28,773 47,231 41,788 54,591 15,042 17,859 18,059 17,445 1 | Mexico | | 97,395 | 110,739 | 120,317 | | 136,173 | | 129,682 | | | China | | | | | | | | 1 | 1 | | | Japan | China | 22,277 | 28,577 | 34,723 | 41,728 | 54.591 | 64,038 | 71,013 | 70,323 | 85,491 | | Middle East | India | | | 6,165 | | 9,764 | | | | | | Middle East | Korea, Republic of | 22,891 | 24,787 | 26,750 | 28,534 | 33,376 | 35,719 | 36,589 | 29,586 | 39,587 | | Middle East | Singapore
Taiwan | 16,284 | | | | | 25,598
26,640 | 28,216 | | | | Memorandum Members of OPEC 3 | Middle East | ., | | | | ., | 45.391 | | | | | Total all countries | Africa Members of ODEC 3 | 11,339 | 11,296 | 14,083 | 15,841 | 18,852 | 23,824 | 28,522 | 24,662 | 26,884 | | Total all countries | | 10,033 | 17,447 | 22,330 | 31,723 | 33,132 | 40,043 | 00,507 | 30,404 | 33,710 | | Europe Euro area 2 173,611 189,236 173,7647 189,436 189,759 189,648 189,759 189,6567 189,648 189,759 189,648 189,759 189,648 189,759 189,648 189,759 189,648 189,759 189,648 189,759 189,648 189,759 189,648 189,759 189,648 189,759 189,648 189,759 189,648 189,759 189,648 189,759 189,648 189,759 189,648
189,759 189,648 1 | | 1 171 010 | 1 200 002 | 1 405 501 | 1 002 017 | 1 075 224 | 1 002 550 | 2 120 540 | 1 575 449 | 1 015 004 | | France 28,476 29,409 31,871 34,267 37,496 42,000 44,743 43,468 38,656 Germany 62,619 68,360 77,647 88,433 88,759 95,057 98,648 71,876 81,404 1taly 224,630 40,967 43,067 46,818 52,048 54,725 57,329 60,334 48,116 51,449 Canada 211,742 224,630 259,726 294,465 306,436 320,260 342,664 227,902 281,813 87,321 87,321 87,322 88,322 89,322 89,323 89,322 89,323 89,322 89,323 89,322 89,323 89,322 89,323 89,322 89,323 89,322 89,323 89,322 89,323 89,322 89,323 89,322 89,323 89,322 89,323 89,322 89,323 89,322 89,323 89,322 89,323 | Europe | | | | | | | | | | | Germany | Éuro area ² | 173,611 | | | 231,786 | | 271,528 | 282,448 | 214,395 | | | United Kingdom | Germany | 62,619 | 68,360 | 77.647 | 85,443 | 89,759 | 95,057 | 98,648 | 71,876 | 81,404 | | Canada Latin America and Other Western Hemisphere 206.062 219.099 257,787 297,428 337,113 351,256 332,607 288,512 362,433 Mexico 15,109 17,154 24,588 26,578 25,874 30,794 20,221 23,882 Mexico 15,109 17,154 24,581 30,40,200 372,214 30,794 20,221 23,882 Asia and Pacific 434,150 464,469 4 | Italy
United Kingdom | 24,239
40,967 | | 28,226
46,818 | 31,210
52,048 | | 35,271 | 36,593 | | 28,392
51 449 | | Latin America and Other Western Hemisphere 200,602 219,099 257,787 297,428 337,113 382,607 288,512 362,4438 Mexico 136,133 139,750 158,330 173,486 201,997 214,848 220,336 179,211 230,272 230,272 240,0019 51,568 28,163 33,249 24,691 24,491 24,201 24,491 24,201 24,491 24,201 24,491 24,201 24,491 24,201 25,850 21,249 24,2491 24,201 25,850 21,302 297,112 230,272 24,0019 21,566 28,163 23,249 24,2491 24,201 25,850 21,302 297,112 230,272 24,0019 24,2491 24,201 25,850 21,302 297,112 230,272 24,0019 24,2491 24,201 25,850 21,302 297,112 230,272 24,0019 24,2491 24,201 25,850 21,302 297,112 230,272 24,0019 24,2491 24,201 25,850 21,302 297,112 230,272 24,0019 24,2491 24,201 25,850 21,302 297,112 230,203 23,0019 24,0019 | Canada | | | | 1 | 1 | 1 | | 1 | | | Mexico | Latin America and Other Western Hemisphere | | | 257,787 | | | 351,256 | | | | | Asia and Pacific | Mexico | | | | | | 214,848 | | | | | China | | | | | | | | | | | | India | Asia and Pacific | | | 545,359
197 204 | 612,851 | 689,572 | 724,108 | | | 725,988 | | Korea Republic of 35,861 37,611 46,670 44,043 46,266 48,504 49,150 39,771 48,541 18,730 18,742 16,703 16,130 17,595 17,595 18,700 18,742 16,703 16,130 17,595 17,595 18,700 18,742 16,703 16,130 17,595 17,595 18,700 18,742 16,703 16,130 17,595 17,595 18,700 18,742 16,703 16,130 17,595 17,595 18,700 18,742 16,703 16,130 17,595 17,595 18,700 18,742 16,703 16,130 17,595 17,595 14,619 176,313 18,759 62,583 35,347 18,720 18,742 16,703 18,759 18,640 18,759 18,640 18,759 18,640 18,759 18,640 18,759 18,640 18,759 18,640 18,759 18,640 18,759 18,640 18,759 18,640 18,759 18,640 18,759 18,640 18,759 18,640 18,759 | India | 11,830 | 13,082 | 15,612 | 18,878 | 21,944 | 24,201 | 25,850 | 21,302 | 29,972 | | Taiwan 32,663 32,201 35,076 35,207 38,516 38,607 36,640 28,539 35,347 Africa 34,810 42,333 52,745 63,261 73,701 114,970 60,691 76,853 Africa 22,125 32,065 45,862 65,313 80,581 92,203 113,759 62,853 86,649 Memorandum Members of OPEC 3 53,673 69,010 95,244 125,595 146,619 176,331 245,536 113,323 153,720 10,000 10,000 11,000 11,000 11,000 11,000 11,000 11,000
11,000 | Japan
Korea. Republic of | 122,362
35.861 | 37.611 | 131,428
46,670 | 140,242 | 150,670
46,266 | 148,070
48,504 | 142,192
49,150 | | 119,500 | | Middle East | Singapore | 14,953 | 15,345 | 15,623 | 15,447 | 18,230 | 18,742 | 16,703 | 16,130 | 17.585 | | Africa Memorandum. Members of OPEC 3 | | | | | 1 | | | | | | | BALANCE (excess of exports +) | Africa | 22,125 | 32,065 | 45,682 | 65,313 | 80,581 | 92,203 | 113.759 | 62,583 | 86,649 | | Total all countries -475,345 -541,544 -665,631 -783,801 -839,456 -823,192 -834,652 -506,944 -656,066 Europe -98,034 -112,794 -130,720 -141,682 -128,649 -118,324 -70,776 -100,279 Euro area 2 -67,470 -75,408 -847,02 -94,279 -93,798 -91,898 -79,924 -50,176 -68,768 France -9,329 -12,231 -10,825 -11,796 -13,668 -14,980 -45,206 -45,612 -12,347 Germany -36,073 -39,451 -46,001 -50,741 -48,093 -45,226 -43,591 -28,006 -14,280 -14,229 -12,347 -14,952 -17,367 -19,642 -20,168 -20,977 -20,910 -14,286 -14,239 -14,223 -14,239 -14,223 -14,239 -14,239 -9,321 -7,009 -5,669 -1,403 -22,237 -20,910 -14,286 -14,239 -9,378 -14,660 -14,603 -22,237 -20,910 <td< td=""><td></td><td>53,6/3</td><td>69,010</td><td>95,244</td><td>125,595</td><td>146,619</td><td>1/6,331</td><td>245,536</td><td>113,323</td><td>153,720</td></td<> | | 53,6/3 | 69,010 | 95,244 | 125,595 | 146,619 | 1/6,331 | 245,536 | 113,323 | 153,720 | | Europe — -98,034 — -112,794 — -130,720 — -147,104 — -141,692 — -128,649 — -118,324 — -70,976 — -100,279 — -12,731 — -10,825 — -11,796 — -13,684 — -14,980 — -15,246 — -7,612 — -12,347 — -12,347 — -12,347 — -13,684 — -14,980 — -15,246 — -7,612 — -12,347 — -13,684 — -14,980 — -15,246 — -7,612 — -12,347 — -13,684 — -14,980 — -15,246 — -7,612 — -12,347 — -13,684 — -14,980 — -15,246 — -7,612 — -12,347 — -10,811 — -13,369 — -9,321 — -2,096 — -33,900 — -14,229 — -14,229 — -17,367 — -19,642 — -20,168 — -20,777 — -20,910 — -14,239 — -14,239 — -14,239 — -7,749 — -9,205 — -10,811 — -13,369 — -9,321 — -7,089 — -5,669 — -1,403 — -2,237 — - | • | 475.045 | F.4. F.4. | 205 204 | 700 004 | 000 450 | 000 400 | 004.050 | | 050 005 | | Learnamy | lotal, all countries | | | | -147.104 | | | | | | | Learnamy | Euro area ² | -67,470 | -75,408 | -84,702 | -94,229 | -93,798 | -91,898 | -79,924 | -50,181 | -68,768 | | Italy | Germany | -9,329
-36,073 | -12,231
-39,451 | -10,825
-46,001 | -50.741 | -13,664
-48,093 | -14,980
-45,226 | -15,24b
-43,591 | -7,612 | -12,347
-33,900 | | Canada -50,855 -54,638 -69,684 -82,125 -75,089 -70,442 -80,383 -22,447 -32,331 Latin America and Other Western Hemisphere -57,265 -69,542 -85,350 -104,002 -114,165 -107,457 -92,185 -48,250 -66,837 Brazil -33,718 -42,355 -67,691 -50,00 -9,281 -76,077 -16,08 1,627 -58,711 10,979 Mexico -38,718 -42,355 -47,591 -53,169 -68,184 -78,675 -68,341 -49,528 -71,085 Venezuela -11,071 -14,315 -20,169 -27,591 -28,220 -29,812 -38,926 -18,811 -23,085 Asia and Pacific -243,371 -28,133 341,985 -369,334 -41,9786 -439,999 -311,684 -389,299 -311,684 -388,328 China -103,121 -12,4234 -162,481 -202,565 -234,126 -258,291 -26,7831 -226,788 -271,911 India -7,701 | Italy | -14,222 | | -17.367 | | -20,168 | -20,977 | | -14,286 | -14,239 | | Latin America and Other Western Hemisphere -67,265 -69,542 -85,350 -104,002 -114,165 -107,467 -92,185 -48,250 -66,837 Mexico -38,718 -42,355 -47,591 -53,169 -68,164 -78,675 -68,341 -49,528 -71,085 Venezuela -11,071 -14,315 -20,169 -27,591 -28,220 -29,812 -38,926 -18,811 -23,055 Asia and Pacific -243,371 -261,363 -31,985 -369,394 -39,986 -39,299 -311,648 -368,328 China -103,121 -124,234 -162,481 -202,565 -234,126 -258,291 -267,831 -226,788 -271,911 India -7,701 -8,045 -9,447 -10,871 -12,779 -9,159 -7,992 -4,793 -10,871 Korea, Republic of -12,970 -12,824 -19,920 -15,509 -12,889 -12,764 -12,561 -11,675 -8,604 Singapore 1,331 1,112 3,809 5,095 </td <td></td> | | | | | | | | | | | | Mexico -38,718 -42,355 -47,591 -53,169 -68,164 -78,675 -68,341 -49,528 -71,085 Venezuela -11,071 -14,315 -20,169 -27,591 -82,220 -29,812 -38,926 -18,811 -23,055 Asia and Pacific -243,371 -261,363 -319,855 -369,934 -410,758 -413,986 -399,299 -311,648 -368,328 China -103,121 -12,4234 -162,481 -202,565 -234,126 -258,291 -267,831 -26,788 -271,911 India -7,701 -8,045 -9,447 -10,871 -12,179 -9,159 -7,992 -4,793 -10,871 Korea, Republic of -12,970 -12,824 -19,920 -15,509 -12,899 -12,761 -8,955 11,675 Singapore 1,331 1,112 3,809 5,095 5,659 6,855 11,513 6,235 11,675 Taiwan -15,034 -22,439 -28,423 -31,164 -36,023 -34, | Latin America and Other Western Hemisphere | -57,265 | -69,542 | -85,350 | -104,002 | -114,165 | -107,457 | -92,185 | -48,250 | -66,837 | | Venezuela -11,071 -14,315 -20,169 -27,591 -28,220 -29,812 -38,926 -18,811 -23,055 Asia and Pacific -243,371 -261,363 -319,855 -369,934 -410,758 -413,986 -399,299 -311,648 -368,328 China -103,121 -124,234 -162,481 -202,565 -234,126 -258,291 -267,831 -226,788 -271,911 India -7,701 -8,045 -9,447 -10,871 -12,179 -9,159 -7,992 -4,793 -10,871 Korea, Republic of -12,970 -12,824 -19,920 -15,509 -12,889 -12,784 -12,561 -10,185 -8,955 Singapore 1,331 1,112 3,809 5,095 5,659 6,855 1,513 6,235 11,675 Taiwan -15,034 -22,439 -28,423 -31,164 -36,023 -34,281 -9,900 -9,600 Middle East -10,769 -10,769 -10,769 -10,769 -10,769 | | -3,442
-38,718 | -6,776
-42 355 | -7,400
-47,591 | -9,281
-53 169 | -7,607
-68 164 | -1,608
-78,675 | 1,621 | 5,871
-49 528 | 10,979
-71,085 | | China -103,121 -124,234 -162,481 -202,565 -234,126 -258,291 -267,831 -225,788 -271,911 India -7,701 -8,045 -9,447 -10,871 -12,179 -9,159 -7,992 -4,793 -10,877 Japan -71,233 -67,601 -78,213 -85,171 -91,757 -86,672 -75,439 -44,978 -58,604 Korea, Republic of -12,970 -12,824 -19,920 -15,509 -12,899 -12,898 -12,784 -12,551 -10,185 -8,955 Singapore 1,331 1,112 3,809 5,095 5,659 6,855 11,513 6,235 11,675 Taiwan -13,583 -14,435 -12,937 -12,555 -14,878 -11,967 -10,689 -9,301 -9,600 Middle East -15,034 -22,439 -28,423 -31,164 -36,023 -32,81 -99,224 -15,701 -28,525 Middle East 10,769 -20,720 -21,690 40,613 | Venezuela | -11,071 | -14,315 | -20,169 | -27,591 | -28,220 | -29,812 | -38,926 | -18,811 | -23,055 | | India | | -243,371 | | | | | | | | | | Japan -71,293 -67,601 -78,213 -85,717 -91,757 -85,672 -75,439 -44,978 -88,604 Korea, Republic of -12,970 -12,824 -19,920 -15,509 -12,889 -12,784 -12,661 -10,185 -8,955 Singapore 1,331 1,112 3,809 5,095 5,659 6,855 11,513 6,235 11,675 Taiwan -13,583 -14,435 -12,937 -12,555 -14,878 -11,967 -10,689 -9,301 -9,600 Middle East -15,034 -22,439 -28,423 -31,164 -36,023 -34,281 -59,224 -15,701 -28,525 Africa -10,769 </td <td></td> <td>-7.701</td> <td></td> <td>-9,447</td> <td></td> <td></td> <td>-9,159</td> <td></td> <td></td>
<td>-10,877</td> | | -7.701 | | -9,447 | | | -9,159 | | | -10,877 | | Singapore 1,331 1,112 3,809 5,095 6,855 11,513 6,235 11,675 Taiwan -13,583 -14,435 -12,937 -12,555 -14,878 -11,967 -0,689 -9,301 -9,600 Middle East -15,034 -22,439 -28,423 -31,164 -36,023 -34,281 -59,224 -15,701 -28,525 Africa 11,768 20,760 21,560 40,471 61,720 89,270 95,229 27,022 50,765 | Japan | -71,293 | -67.601 | -78.213 | -85 717 | -91.757 | -85,672 | -75,439 | -44,978 | -58,604 | | Balwan | Singapore | 1,331 | 1,112 | 3,809 | 5,095 | 5,659 | 6,855 | 11,513 | 6,235 | 11,675 | | Africa 10.706 20.760 21.600 40.471 61.720 60.270 05.220 27.022 50.765 | laiwan | | | | | 1 | | | 1 | | | Memorandum: Members of OPEC 3 -34,978 -51,563 -72,706 -93,865 -107,427 -127,688 -180,179 -62,858 -100,005 | Africa | | | -28,423
-31,599 | | | | | | | | | Memorandum: Members of OPEC 3 | -34,978 | | -72,706 | | | | | | | Note: Data are on a balance of payments basis. For further details, and additional data by country, see Survey of Current Business, January 2011. Source: Department of Commerce (Bureau of Economic Analysis). Preliminary; seasonally adjusted. Euro area consists of: Austria, Belgium, Cyprus (beginning in 2008), Finland, France, Germany, Greece (beginning in 2001), Ireland, Italy, Luxembourg, Malta (beginning in 2008), Novenia (beginning in 2007), and Spain. Organization of Petroleum Exporting Countries, consisting of Algeria, Angola (beginning in 2007), Ecuador (beginning in 2007), Indonesia (ending in 2008), Iran, Iran, Kuwait, Libya, Nigeria, Datar, Saudi Arabia, United Arab Emirates, and Venezuela. TABLE B-106. U.S. international trade in goods on balance of payments (BOP) and Census basis, and trade in services on BOP basis, 1981-2010 [Billions of dollars; monthly data seasonally adjusted] | | | | Good:
(f.a.s. | s: Export:
value) ^{1,} | S
2 | | | | | Goo
(cust | ids: Impo
oms valu | rts
ie) ⁶ | | | Serv
(BOP | rices
basis) | |--|---|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | | | C | ensus ba | sis (by e | nd-use o | ategory) | | | | Census b | asis (by e | end-use | category) | | | | | Year or month | Total,
BOP
basis ^{3, 4} | Total,
Census
basis ^{3, 5} | Foods,
feeds,
and
bev-
erages | Indus-
trial
sup-
plies
and
mate-
rials | Capi-
tal
goods
ex-
cept
auto-
mo-
tive | Auto-
motive
vehi-
cles,
parts,
and
en-
gines | Con-
sumer
goods
(non-
food)
except
auto-
motive | Total,
BOP
basis ⁴ | Total,
Census
basis ⁵ | Foods,
feeds,
and
bev-
erages | Indus-
trial
sup-
plies
and
mate-
rials | Capi-
tal
goods
ex-
cept
auto-
mo-
tive | Auto-
motive
vehi-
cles,
parts,
and
en-
gines | Con-
sumer
goods
(non-
food)
except
auto-
motive | Ex-
ports ⁴ | Im-
ports ⁴ | | 1981
1982
1983
1984
1985
1986
1987
1988 | 237.0
211.2
201.8
219.9
215.9
223.3
250.2
320.2
359.9 | 238.7
216.4
205.6
224.0
8 218.8
8 227.2
254.1
322.4
363.8 | 31.3
30.9
31.5
24.0
22.3
24.3
32.3
37.2 | 61.7
56.7
61.7
58.5
57.3
66.7
85.1
99.3 | 72.7
67.2
72.0
73.9
75.8
86.2
109.2
138.8 | 15.7
16.8
20.6
22.9
21.7
24.6
29.3
34.8 | 14.3
13.4
13.3
12.6
14.2
17.7
23.1
36.4 | 265.1
247.6
268.9
332.4
338.1
368.4
409.8
447.2
477.7 | 261.0
244.0
258.0
7330.7
7336.5
365.4
406.2
441.0
473.2 | 17.1
18.2
21.0
21.9
24.4
24.8
24.8
25.1 | 112.0
107.0
123.7
113.9
101.3
111.0
118.3
132.3 | 35.4
40.9
59.8
65.1
71.8
84.5
101.4
113.3 | 33.3
40.8
53.5
66.8
78.2
85.2
87.7
86.1 | 39.7
44.9
60.0
68.3
79.4
88.7
95.9
102.9 | 57.4
64.1
64.3
71.2
73.2
86.7
98.7
110.9
127.1 | 45.5
51.7
55.0
67.7
72.9
80.1
90.8
98.5
102.5 | | 1990 | 387.4
414.1
439.6
456.9
502.9
575.2
612.1
678.4
670.4
698.0 | 393.6
421.7
448.2
465.1
512.6
584.7
625.1
689.2
682.1
695.8 | 35.1
35.7
40.3
40.6
42.0
50.5
55.5
51.5
46.4
46.0 | 104.4
109.7
109.1
111.8
121.4
146.2
147.7
158.2
148.3
147.5 | 152.7
166.7
175.9
181.7
205.0
233.0
253.0
294.5
299.4
310.8 | 37.4
40.0
47.0
52.4
57.8
61.8
65.0
74.0
72.4
75.3 | 43.3
45.9
51.4
54.7
60.0
64.4
70.1
77.4
80.3
80.9 | 498.4
491.0
536.5
589.4
668.7
749.4
803.1
876.8
918.6
1,034.3 | 495.3
488.5
532.7
580.7
663.3
743.5
795.3
869.7
911.9
1,024.6 | 26.6
26.5
27.6
27.9
31.0
33.2
35.7
39.7
41.2
43.6 | 143.2
131.6
138.6
145.6
162.0
181.8
204.5
213.8
200.1
221.4 | 116.4
120.7
134.3
152.4
184.4
221.4
228.1
253.3
269.5
295.7 | 87.3
85.7
91.8
102.4
118.3
123.8
128.9
139.8
148.7
179.0 | 105.7
108.0
122.7
134.0
146.3
159.9
172.0
193.8
217.0
241.9 | 147.8
164.3
177.3
185.9
200.4
219.2
239.5
256.1
262.8
267.9 | 117.7
118.5
119.6
123.8
133.1
141.4
152.6
165.9
180.7
195.8 | | 2000 | 784.2
730.3
696.3
728.3
819.9
909.0
1,035.9
1,160.4
1,304.9
1,068.5 | 781.9
729.1
693.1
724.8
814.9
901.1
1,026.0
1,148.2
1,287.4
1,056.0 | 47.9
49.4
49.6
55.0
56.6
59.0
66.0
84.3
108.3
93.9 | 172.6
160.1
156.8
173.0
203.9
233.0
276.0
316.4
388.0
296.7 | 356.9
321.7
290.4
293.7
327.5
358.4
404.0
433.0
457.7
390.5 | 80.4
75.4
78.9
80.6
89.2
98.4
107.3
121.3
121.5
81.7 | 89.4
88.3
84.4
89.9
103.2
115.3
129.1
146.0
161.3
150.0 | 1,230.4
1,152.3
1,171.6
1,269.8
1,485.5
1,692.8
1,875.3
1,983.6
2,139.5
1,575.4 | 1,218.0
1,141.0
1,161.4
1,257.1
1,469.7
1,673.5
1,853.9
1,957.0
2,103.6
1,559.6 | 46.0
46.6
49.7
55.8
62.1
68.1
74.9
81.7
89.0
81.6 | 299.0
273.9
267.7
313.8
412.8
523.8
602.0
634.7
779.5
462.5 | 347.0
298.0
283.3
295.9
343.6
379.3
418.3
444.5
453.7
369.3 | 195.9
189.8
203.7
210.1
228.2
239.4
256.6
256.7
231.2
157.6 | 281.8
284.3
307.8
333.9
372.9
407.2
442.6
474.6
481.6
428.4 | 286.4
274.6
281.2
291.6
338.7
372.2
416.9
488.3
534.1
502.3 | 219.0
217.0
226.4
244.3
282.4
302.5
336.7
367.2
398.3
370.3 | | 2009: Jan
Feb
Apr
May
June
July
Aug
Sept
Oct
Nov | 84.3
85.9
84.8
82.7
84.8
86.6
88.2
88.6
92.0
95.2
95.7
99.6 | 83.2
85.0
84.1
81.4
83.7
85.5
87.6
91.0
94.3
94.3
98.3 | 7.2
7.3
7.4
7.6
7.8
8.0
7.7
7.7
7.4
7.9
8.9
9.0 | 22.2
22.2
22.7
21.5
23.3
24.5
24.7
25.8
27.0
27.4
27.0
28.3 | 33.1
33.2
32.2
31.1
31.3
31.6
32.1
31.0
32.7
33.5
33.5 | 5.6
5.9
6.0
5.9
5.7
5.8
6.9
7.4
7.6
7.9
8.3
8.8 | 11.5
12.7
12.3
11.9
12.2
12.5
12.3
12.7
13.6
12.9
13.2 | 130.2
122.6
123.4
122.1
120.7
124.8
132.0
130.7
138.3
139.2
142.8
148.7 | 128.8
121.5
122.3
120.9
119.6
123.7
130.8
129.2
136.9
137.6
141.2 | 6.9
6.8
6.8
6.8
6.8
6.8
6.7
6.7
6.7
6.9 | 38.1
34.6
34.7
33.9
33.1
37.1
38.8
37.6
42.7
41.0
43.4
47.4 | 31.7
30.0
29.8
29.1
29.3
30.5
30.3
31.1
32.0
32.6
33.7 | 11.3
10.1
10.6
10.6
10.5
11.4
13.8
14.6
15.7
16.0
16.1 | 35.8
34.8
35.4
35.8
35.2
34.1
35.6
35.2
35.5
36.7
37.5
37.0 | 41.2
41.0
41.2
41.4
41.1
41.3
41.4
41.7
42.2
42.9
43.3
43.7 | 31.3
30.7
30.6
30.5
30.0
30.2
30.7
30.7
31.1
31.2
31.5
31.8
 | 2010: Jan
Feb
Apr
May
June
July
Aug
Sept
Oct
Nov ^P | 100.4
100.2
105.1
104.1
107.1
104.9
107.7
107.6
107.8
112.2
113.5 | 99.4
99.2
104.4
103.2
106.1
104.0
106.9
106.6
107.1
111.4
112.3 | 8.9
8.5
7.9
7.6
7.5
8.7
9.2
9.9
10.5 | 29.1
29.6
31.7
32.3
32.9
31.8
32.4
32.9
32.1
34.7
35.0 | 34.9
35.0
36.0
36.0
38.0
36.6
38.8
37.4
37.6
38.0
38.2 | 9.0
9.0
9.1
9.3
9.4
9.7
9.3
9.4
9.3
9.7
9.1 | 13.6
13.2
13.9
13.5
13.6
13.6
13.7
13.8
13.9
14.9 | 147.6
151.8
157.5
156.9
161.7
167.1
162.7
166.6
164.9
163.2
164.7 | 145.8
150.0
155.6
155.0
159.8
165.0
160.8
164.6
162.9
161.1 | 7.3
7.2
7.5
7.5
7.7
7.6
7.8
7.8
7.7 | 46.7
49.3
52.1
52.2
50.1
49.9
49.4
49.6
49.7
47.9
49.8 | 33.5
33.9
34.4
36.0
37.9
38.3
37.7
38.6
39.9
40.0 | 16.8
16.0
17.6
17.3
19.5
20.8
20.0
20.7
19.3
19.4
18.9 | 36.5
38.3
38.9
37.4
40.0
43.1
41.1
42.6
41.0
41.9
41.0 | 44.1
44.2
44.9
43.6
44.9
45.2
45.4
46.0
46.2
46.2 | 31.7
32.5
32.2
31.7
32.5
33.1
33.3
33.2
33.5
33.6
33.3 | ¹ Department of Defense shipments of grant-aid military supplies and equipment under the Military Assistance Program are excluded from total exports 7 Total includes revisions not reflected in detail Note: Goods on a Census basis are adjusted to a BOP basis by the Bureau of Economic Analysis, in line with concepts and definitions used to prepare international and national accounts. The adjustments are necessary to supplement coverage of Census data, to eliminate duplication of transactions recorded elsewhere in international accounts, to value transactions according to a standard definition, and for earlier years, to record transactions in the appropriate Data include international trade of the U.S. Virgin Islands, Puerto Rico, and U.S. Foreign Trade Zones. Source: Department of Commerce (Bureau of the Census and Bureau of Economic Analysis). ^{Department of Detense shipments of grant-and military supplies and equipment under the Military Assistance Program are excluded from total exports through 1985 and included beginning 1986. 2 F.a.s. (free alongside ship) value basis at U.S. port of exportation for exports. 3 Beginning with data for 1989, exports have been adjusted for undocumented exports to Canada and are included in the appropriate end-use categories. For prior years, only total exports include this adjustment. 4 Beginning with data for 1999, exports of goods under the U.S. Foreign Military Sales program and fuel purchases by foreign air and ocean carriers in U.S. ports are included in goods exports (BDP basis) and excluded from services exports. Beginning with data for 1999, imports of petroleum abroad by U.S. military agencies and fuel purchases by U.S. air and ocean carriers in foreign ports are included in goods imports (BDP basis) and excluded from services imports. 5 Total includes "other" exports or imports, not shown separately. 6 Total arrivals of imported goods other than in-transit shipments. 7 Total includes revisions not reflected in detail.} ⁸ Total exports are on a revised statistical month basis; end-use categories are on a statistical month basis. Table B-107. International investment position of the United States at year-end, 2003-2009 [Millions of dollars] | Type of investment | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 P | |---|----------------------|----------------------|------------------------|------------------------|------------------------|------------------------|------------------------| | NET INTERNATIONAL INVESTMENT POSITION OF THE | 0.000 704 | 0.050.000 | 4 000 4 40 | 0.404.050 | 4 045 005 | 0.400.000 | 0.707.040 | | UNITED STATES | -2,093,794 | -2,253,026 | -1,932,149 | -2,191,653 | -1,915,685 | -3,493,882 | -2,737,846 | | Financial derivatives, net ¹ | | | 57,915 | 59,836 | 71,472 | 159,635 | 127,934 | | Net international investment position, excluding financial derivatives | -2,093,794 | -2,253,026 | -1,990,064 | -2,251,489 | -1,987,157 | -3,653,517 | -2,865,780 | | U.SOWNED ASSETS ABROAD | 7,638,086 | 9,340,634 | 11,961,552 | 14,428,137 | 18,339,872 | 19.244.875 | 18,379,084 | | Financial derivatives, gross positive fair value 1 | | | 1,190,029 | 1,238,995 | 2,559,332 | 6,127,450 | 3,512,007 | | U.Sowned assets abroad, excluding financial derivatives | 7,638,086 | 9,340,634 | 10,771,523 | 13,189,142 | 15,780,540 | 13,117,425 | 14,867,077 | | U.S. official reserve assets | 183,577 | 189,591 | 188,043 | 219,853 | 277,211 | 293,732 | 403,804 | | Gold ² | 108,866
12,638 | 113,947
13,628 | 134,175
8,210 | 165,267
8,870 | 218,025
9.476 | 227,439
9.340 | 284,380
57.814 | | Special drawing rights
Reserve position in the International Monetary Fund | 22,535 | 19,544 | 8.036 | 5.040 | 4,244 | 7.683 | 11.385 | | Foreign currencies | 39,538 | 42,472 | 37,622 | 40,676 | 45,466 | 49,270 | 50,225 | | U.S. Government assets, other than official reserve assets | 84,772 | 83.062 | 77.523 | 72.189 | 94,471 | 624,100 | 82.775 | | U.S. credits and other long-term assets 3 | 81,980 | 80,308 | 76,960 | 71,635 | 70,015 | 69,877 | 71,830 | | Repayable in dollars | 81,706 | 80,035 | 76,687 | 71,362 | 69,742 | 69,604 | 71,557 | | Other ⁴
U.S. foreign currency holdings and U.S. short-term | 274 | 273 | 273 | 273 | 273 | 273 | 273 | | assets ⁵ | 2,792 | 2,754 | 563 | 554 | 24,456 | 554,222 | 10,944 | | U.S. private assets | 7,369,737 | 9,067,981 | 10,505,957 | 12,897,100 | 15,408,858 | 12,199,593 | 14,380,499 | | Direct investment at current cost | 2,054,464 | 2,498,494 | 2,651,721 | 2,948,172 | 3,552,902 | 3,742,835 | 4,051,191 | | Foreign securities | 2,948,370
868,948 | 3,545,396
984.978 | 4,329,259
1,011,554 | 5,604,475
1.275.515 | 6,835,079
1.587.089 | 3,985,712
1,237,284 | 5,470,998
1.493.585 | | Bonds | 2,079,422 | 2,560,418 | 3,317,705 | 4,328,960 | 5,247,990 | 2,748,428 | 3,977,413 | | LLS claims on unaffiliated foreigners reported by LLS | 2,070,122 | 2,000,110 | 0,017,700 | 1,020,000 | 0,217,000 | 2,7 10,120 | 0,077,110 | | nonbanking concerns ⁶ | 594,004 | 793,556 | 1,018,462 | 1,184,073 | 1,173,731 | 794,699 | 794,225 | | U.S. claims reported by U.S. banks and securities brokers, not included elsewhere 7 | 1,772,899 | 2,230,535 | 2,506,515 | 3,160,380 | 3,847,146 | 3,676,347 | 4,064,085 | | | | | | | | | | | FOREIGN-OWNED ASSETS IN THE UNITED STATES | 9,731,880 | 11,593,660 | 13,893,701 | 16,619,790 | 20,255,557 | 22,738,757 | 21,116,930 | | Financial derivatives, gross negative fair value ¹
Foreign-owned assets in the United States, excluding | | | 1,132,114 | 1,179,159 | 2,487,860 | 5,967,815 | 3,384,073 | | financial derivatives | 9,731,880 | 11,593,660 | 12,761,587 | 15,440,631 | 17,767,697 | 16,770,942 | 17,732,857 | | Foreign official assets in the United States | 1,569,845 | 2,019,508 | 2,313,295 | 2,832,999 | 3,411,831 | 3,939,998 | 4,373,839 | | U.S. Government securities | 1,186,500 | 1,509,986 | 1,725,193 | 2,167,112 | 2,540,062 | 3,264,139 | 3,592,397 | | U.S. Treasury securities | | 1,251,943 | 1,340,598 | 1,558,317 | 1,736,687 | 2,400,516 | 2,871,052 | | Other
Other U.S. Government liabilities ⁸ | 200,199
23.702 | 258,043
23,896 | 384,595
22.869 | 608,795
26,053 | 803,375
31.860 | 863,623
40.577 | 721,345
98.767 | | U.S. liabilities reported by U.S. banks and securities | 23,702 | 23,030 | 22,003 | 20,000 | 31,000 | 40,377 | 30,707 | | brokers, not included elsewhere | 201,054 | 270,387 | 296,647 | 297,012 | 406,031 | 252,608 | 187,457 | | Other foreign official assets | 158,589 | 215,239 | 268,586 | 342,822 | 433,878 | 382,674 | 495,218 | | Other foreign assets | | 9,574,152 | 10,448,292 | 12,607,632 | 14,355,866 | 12,830,944 | 13,359,018 | | Direct investment at current cost | 1,580,994 | 1,742,716 | 1,905,979 | 2,154,062 | 2,410,520 | 2,521,353 | 2,672,786 | | U.S. Treasury securities
U.S. securities other than U.S. Treasury securities | 527,223
3.422.856 | 561,610
3.995,506 | 643,793
4.352,998 | 567,861
5.372.339 | 639,755
6.190.018 | 850,921
4,620,798 | 826,192
5.287.163 | | Corporate and other bonds | 1.710.787 | 2.035.149 | 2.243.135 | 2.824.871 | 3.289.070 | 2.770.606 | 2.841.236 | | Corporate stocks | 1,712,069 | 1,960,357 | 2,109,863 | 2,547,468 | 2,900,948 | 1,850,192 | 2,445,927 | | U.S. currency | 258,652 | 271,953 | 280,400 | 282,627 | 271,952 | 301,139 | 313,771 | | U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns ⁹ | 450.884 | 600,161 | 658,177 | 799,471 | 864.585 | 731,539 | 665,477 | | U.S. liabilities reported by U.S. banks and securities | 450,004 | 000,101 | 030,177 | 133,411 | 004,500 | 731,333 | 003,477 | | brokers, not included elsewhere 10 | 1,921,426 | 2,402,206 | 2,606,945 | 3,431,272 | 3,979,036 | 3,805,194 | 3,593,629 | | Memoranda: | | | | | | | | | Direct investment abroad at market value | 2,729,126 | 3,362,796 | 3,637,996 | 4,470,343 | 5,274,991 | 3,103,704 | 4,302,851 | | Direct investment in the United States at market value | 2,454,877 | 2,717,383 | 2,817,970 | 3,293,053 | 3,596,885 | 2,552,572 | 3,120,583 | ¹ A break in series in 2005 reflects the introduction of U.S. Department of the Treasury data on financial derivatives. ² U.S. official gold stock is valued at market prices. Note: For details regarding these data, see Survey of Current Business, July 2010. ³ Also includes paid-in capital subscriptions to international financial institutions and resources provided to foreigners
under foreign assistance programs requiring repayment over several years. Excludes World War I debts that are not being serviced. ⁴ Includes indebtedness that the borrower may contractually, or at its option, repay with its currency, with a third country's currency, or by delivery of materials or transfer of services ⁵ Beginning in 2007, includes foreign-currency-denominated assets obtained through temporary reciprocal currency arrangements between the Federal Reserve System and foreign central banks. neserve System and oreign central banks. 6 A break in series in 2003 reflects the reclassification of assets reported by U.S. securities brokers from nonbank-reported assets to bank-reported assets, and a reduction in counterparty balances to eliminate double counting. A break in series in 2005 reflects the addition of previously unreported claims of U.S. financial intermediaries on their foreign parents associated with the issuance of asset-backed commercial paper in the United States. 7 A break in series in 2003 reflects the reclassification of assets reported by U.S. securities brokers from nonbank-reported assets to bank-reported assets. 8 Includes U.S. Government liabilities associated with military sales contracts and U.S. Government reserve-related liabilities from allocations of special drawing rights (SDRs). ⁹ A break in series in 2003 reflects the reclassification of liabilities reported by U.S. securities brokers from nonbank-reported liabilities to bank-reported liabilities and a reduction in counterparty balances to eliminate double counting. ¹⁰ A break in series in 2003 reflects the reclassification of liabilities reported by U.S. securities brokers from nonbank-reported liabilities to bank-reported Table B–108. Industrial production and consumer prices, major industrial countries, $1984\hbox{--}2010$ | Year or quarter | United
States ¹ | Canada | Japan | France | Germany ² | Italy | United
Kingdom | |--|---|---|---|---|---|---|--| | | | | Industrial | production (Index, 2 | 2007=100) ³ | | | | 1984 | 53.9
54.5
55.0
57.9
60.9 | 61.7
64.8
64.3
67.0
71.5 | 71.4
74.1
73.9
76.5
83.8 | 72.7
73.2
74.1
75.5
78.6 | 59.8
62.8
64.0
64.3
66.5 | 71.1
72.1
75.0
77.2
82.2 | 76.0
80.2
82.1
85.4
89.6 | | 1989
1990
1991
1992
1993 | 61.4
62.0
61.1
62.8
64.9
68.3 | 71.2
69.3
66.8
67.7
70.9
75.4 | 88.7
92.3
93.9
88.2
84.9
85.7 | 81.5
87.1
86.7
85.0
81.5
85.0 | 69.7
73.3
78.2
76.5
70.7
72.8 | 85.1
85.4
84.5
83.6
81.6
86.6 | 91.4
91.2
88.1
88.4
90.3
95.2 | | 1994
1995
1996
1997
1997
1998 | 71.5
74.7
80.1
84.8
88.4 | 78.8
79.7
84.2
87.2
92.3 | 88.3
90.1
93.8
87.2
87.6 | 87.0
86.7
89.9
93.2
94.6 | 73.6
73.6
75.8
78.6
79.4 | 91.7
90.2
93.7
94.9
94.6 | 96.9
98.2
99.6
100.6
102.1 | | 2000 | 92.0
88.9
89.1
90.2
92.3
95.3
97.4
100.0
96.7
87.7 | 100.3
96.3
97.8
97.9
99.5
101.4
100.8
100.0
94.4 | 92.2
86.2
85.1
87.6
91.8
93.2
97.1
100.0
96.6
75.5 | 98.1
99.0
97.2
96.1
97.3
97.6
98.8
100.0
97.3
85.3 | 83.9
84.2
83.3
83.7
86.3
89.2
94.3
100.0
83.6 | 98.6
97.5
96.0
95.4
95.2
94.7
98.1
100.0
96.2
78.7 | 104.0
102.4
100.7
100.1
101.2
99.9
99.9
100.0
96.9
87.1 | | 2010 <i>P</i> | 92.8
88.2
85.9
87.6
89.1 | 85.8
82.9
83.1
85.4 | 69.1
73.6
77.5
82.1 | 84.8
83.7
86.1
86.5 | 82.1
81.7
84.9
85.9 | 78.7
76.9
78.9
80.2 | 87.7
87.5
86.5
86.9 | | 2010:

 | 90.6
92.2
93.7
94.3 | 88.0
89.8
90.0 | 87.8
89.1
87.5 | 89.1
90.2
90.6 | 87.8
92.2
93.9 | 81.4
82.9
83.9 | 87.9
88.8
89.3 | | | | | Consume | r prices (Index, 198 | 2–84=100) | | | | 1984
1985
1986
1987
1988 | 103.9
107.6
109.6
113.6
118.3
124.0 | 104.7
108.9
113.5
118.4
123.2
129.3 | 102.1
104.2
104.8
105.0
105.7
108.1 | 108.0
114.3
117.2
121.1
124.3
128.7 | 102.7
104.9
104.7
105.0
106.3
109.2 | 111.5
121.8
128.9
135.0
141.9
150.8 | 104.8
111.1
114.9
119.7
125.6
135.4 | | 1990
1991
1992
1993
1994
1995
1996
1997 | 130.7
136.2
140.3
144.5
148.2
152.4
156.9
160.5
163.0 | 135.5
143.1
145.2
147.9
148.2
151.4
153.8
156.2
157.8 | 111.4
115.0
117.0
118.5
119.3
119.2
119.3
121.4
122.2 | 133.1
137.3
140.6
143.6
146.0
148.6
151.3
153.3 | 112.2
116.7
122.7
128.1
131.6
133.9
135.8
138.4 | 160.5
170.6
179.4
187.3
194.9
205.2
213.3
217.7
221.9 | 148.2
156.9
162.7
165.3
169.4
175.1
179.4
185.0
191.4 | | 1999 | 166.6
172.2
177.1
179.9
184.0
188.9
195.3 | 160.5
164.9
169.1
172.9
177.7
181.0
185.0 | 121.8
121.0
120.0
119.0
118.7
118.7
118.3 | 155.2
157.8
160.3
163.4
166.9
170.4
173.4 | 140.5
142.5
145.3
147.4
148.9
151.4
153.7 | 225.6
231.3
237.8
243.6
250.1
255.7
260.7 | 194.3
200.0
203.7
207.0
213.0
219.3
225.6 | | 2006
2007
2008
2009
2010 P | 201.6
207.342
215.303
214.537
218.056
212.015 | 188.7
192.7
197.3
197.9
201.4
196.4 | 118.6
118.7
120.3
118.7
117.9
119.0 | 176.3
178.9
184.0
184.1
186.9
183.3 | 156.2
159.7
163.9
164.5
166.3 | 266.2
271.1
280.1
282.3
286.6
280.8 | 232.8
242.7
252.4
251.1
262.7
247.8 | | II | 214.263
215.718
216.152
217.020 | 198.1
198.3
198.6
199.6 | 119.0
118.7
118.1
117.6 | 184.3
184.2
184.7
185.7 | 164.3
164.7
164.9
165.3 | 282.3
282.9
283.2
284.4 | 249.7
251.9
254.8
257.6 | |

 V p | 218.051
218.254
218.898 | 200.9
202.0
203.1 | 117.9
117.7
118.2 | 187.3
187.0
187.8 | 166.0
166.6
167.3 | 286.2
287.5
288.3 | 262.6
263.7
266.7 | See Note, Table B-51 for information on U.S. industrial production series. Prior to 1991 data are for West Germany only. All data exclude construction. Quarterly data are seasonally adjusted. Note: National sources data have been rebased for industrial production and consumer prices. Sources: As reported by each country, Board of Governors of the Federal Reserve System, and Department of Labor (Bureau of Labor Statistics). Table B-109. Civilian unemployment rate, and hourly compensation, major industrial countries, 1984-2010 [Quarterly data seasonally adjusted] | | 11.5.1 | | | | | | 11.5.1 | |--|--|---|--|--|--|--|--| | Year or quarter | United
States | Canada | Japan | France | Germany ¹ | Italy | United
Kingdom | | | | | Civilian u | nemployment rate | (Percent) ² | | | | 1984
1985
1986
1987
1988 | 7.5
7.2
7.0
6.2
5.5
5.3 | 10.9
10.1
9.2
8.4
7.4
7.1 | 2.8
³ 2.5
2.7
2.6
2.4
2.2 | 8.9
9.5
9.5
9.6
9.3
8.6 | 7.1
7.2
6.6
6.3
6.3
5.7 | 5.9
6.0
³ 7.5
7.9
7.9
7.8 | 11.8
11.4
11.4
10.5
8.6
7.3 | | 1990
1991
1992
1993
1994
1995
1996 | ³ 5.6
6.8
7.5
6.9
36.1
5.4
4.9 | 7.7
9.8
10.6
10.8
³ 9.6
8.6
8.8
8.4 | 2.0
2.0
2.1
2.4
2.6
2.9
3.1
3.1 | 8.3
8.5
9.4
10.5
10.9
10.8
10.8 | 5.0
³ 5.6
6.7
8.0
8.5
8.2
9.0
9.9 | 7.0
³ 6.9
7.3
³ 9.8
10.7
11.3
11.4 | 7.1
8.9
10.0
10.4
9.5
8.7
7.0 | | 1998 | 4.5
4.2
4.0
4.7
5.8
6.0
5.5
5.1
4.6
4.6
5.8 | 7.7
7.0
6.1
6.5
7.0
6.9
6.0
5.5
5.3 | 3.8
4.2
4.4
4.5
4.9
4.6
3.8
3.6
3.6
3.6 | 10.4
10.0
8.5
7.7
7.9
8.4
8.8
8.8
8.7
7.9 | 9.3
38.5
7.8
7.9
8.6
9.3
10.3
311.2
10.4
8.7
7.5 | 11.5
11.0
10.2
9.2
8.7
8.5
8.1
7.8
6.9
6.2 | 6.3
6.0
5.5
5.1
5.2
5.0
4.8
4.9
5.5
5.4 | | 2009 | 9.3
9.6
8.2
9.3
9.7
10.0 | 7.3
6.9
7.5
7.6
7.5 | 4.8
4.2
4.8
5.1
4.9 | 9.1
8.6
9.1
9.1
9.5 | 7.8

7.5
7.9
7.9
7.8 | 7.9
7.4
7.6
8.1
8.4 |
7.7

7.1
7.8
7.9
7.8 | | 2010: I | 9.7
9.6
9.6
9.6 | 7.4
7.1
7.1 | 4.6
4.9
4.8 | 9.5
9.2
9.3 | 7.7
7.4
7.2 | 8.5
8.5
8.3 | 8.0
7.8
7.8 | | | | Manuf | acturing hourly cor | npensation in U.S. | dollars (Index, 2002 | ?=100) 4 | | | 1984
1985
1986
1987
1988 | 48.9
51.4
53.8
55.6
57.5
59.3 | 64.7
64.6
64.6
69.3
78.1
85.0 | 31.6
32.7
48.2
57.8
66.8
65.7 | 37.8
39.9
54.2
65.1
68.0
66.9 | 32.1
32.8
46.3
58.4
62.2
61.1 | 43.4
44.8
61.2
75.9
81.2
85.0 | 30.8
32.7
40.3
49.9
57.9
56.9 | | 1990
1991
1992
1993
1993
1994
1995
1996
1998 | 62.1
65.8
68.9
70.5
72.2
73.4
74.6
76.5
81.2 | 91.9
100.2
99.5
94.3
91.6
93.4
96.3
94.5 | 66.8
76.6
84.3
98.9
109.5
123.1
107.3
99.7
94.4 | 81.9
83.7
93.8
91.6
97.0
111.1
110.3
99.5
99.3 | 76.4
79.1
92.0
92.2
98.4
117.4
117.0
103.4
101.4 | 104.8
110.1
118.0
96.3
99.1
103.7
115.5
109.5
105.5 | 69.3
77.2
77.1
68.5
71.7
75.2
74.2
81.3
88.6
91.8 | | 2000
2001
2001
2002
2003
2004
2005
2006
2007
2008
2009 | 91.3
94.8
100.0
108.0
108.9
112.5
114.7
118.5
123.2
129.6 | 99.5
98.1
100.0
116.6
130.3
146.2
162.3
177.6
179.3 | 113.9
102.3
100.0
105.7
114.3
113.2
106.1
103.1
119.7
130.7 | 89.6
89.3
100.0
122.5
138.8
144.0
151.0
168.9
186.4
179.5 | 92.4
92.4
100.0
122.4
135.2
137.1
144.0
158.8
175.0 | 91.9
92.0
100.0
124.2
141.2
145.9
150.4
168.8
187.4
186.8 | 91.0
90.6
100.0
114.2
133.8
140.7
150.3
168.9
159.6
138.5 | ¹ Prior to 1991 data are for West Germany only. Source: Department of Labor (Bureau of Labor Statistics). ¹ Prior to 1991 data are for West Germany only. ² Civilian unemployment rates, approximating U.S. concepts. Quarterly data for Germany should be viewed as less precise indicators of unemployment under U.S. concepts than the annual data. ³ There are breaks in the series for Canada (1994), Germany (1991, 1999, and 2005), Italy (1986, 1991, and 1993), Japan (1985), and United States (1990 and 1994). For details, see *International Comparisons of Annual Labor Force Statistics, Adjusted to U.S. Concepts, 10 Countries, 1970–2009*, June 2, 2010, Appendix B, at http://www.bls.gov/fls/flscomparelf/notes.htm#country_notes. ⁴ Hourly compensation in manufacturing, U.S. dollar basis; data relate to all employed persons (employees and self-employed workers). For details on manufacturing hourly compensation, see *International Comparisons of Manufacturing Productivity and Unit Labor Cost Trends, 2009*, December 21, 2010. # TABLE B-110. Foreign exchange rates, 1990-2010 [Foreign currency units per U.S. dollar, except as noted; certified noon buying rates in New York] | to organisation of the personal contact and the th | | | | | | | | | | | | |--|--|--|--|---|--|---|---|--|---|--|--| | Period | Australia
(dollar) ¹ | Canada
(dollar) | China,
P.R.
(yuan) | EMU
Members
(euro) 1, 2 | Germany
(mark) ² | Japan
(yen) | Mexico
(peso) | South
Korea
(won) | Sweden
(krona) | Switzer-
land
(franc) | United
Kingdom
(pound) ¹ | | March 1973 | 1.2716 | 0.9967 | 2.2401 | | 2.8132 | 261.90 | 0.013 | 398.85 | 4.4294 | 3.2171 | 2.4724 | | 1990 | .7807
.7787
.7352
.6799
.7316
.7407
.7828
.7437
.6291 | 1.1668
1.1460
1.2085
1.2902
1.3664
1.3725
1.3638
1.3849
1.4836 | 4.7921
5.3337
5.5206
5.7795
8.6397
8.3700
8.3389
8.3193
8.3008
8.2783 | 1.0653 | 1.6166
1.6610
1.5618
1.6545
1.6216
1.4321
1.5049
1.7348
1.7597 | 145.00
134.59
126.78
111.08
102.18
93.96
108.78
121.06
130.99
113.73 | 2.813
3.018
3.095
3.116
3.385
6.447
7.600
7.918
9.152
9.553 | 710.64
736.73
784.66
805.75
806.93
772.69
805.00
953.19
1,400.40
1.189.84 | 5.9231
6.0521
5.8258
7.7956
7.7161
7.1406
6.7082
7.6446
7.9522
8.2740 | 1.3901
1.4356
1.4064
1.4781
1.3667
1.1812
1.2361
1.4514
1.4506 | 1.7841
1.7674
1.7663
1.5016
1.5319
1.5785
1.6607
1.6376
1.6573 | | 2000
2001
2002
2002
2003
2004
2005
2006
2007
2008
2008 | .5815
.5169
.5437
.6524
.7365
.7627
.7535
.8391
.8537
.7927 | 1.4855
1.5487
1.5704
1.4008
1.3017
1.2115
1.1340
1.0734
1.0660
1.1412 | 8.2784
8.2770
8.2771
8.2772
8.2768
8.1936
7.9723
7.6058
6.9477
6.8307 | .9232
.8952
.9454
1.1321
1.2438
1.2449
1.2563
1.3711
1.4726
1.3935 | | 107.80
121.57
125.22
115.94
108.15
110.11
116.31
117.76
103.39
93.68 | 9.459
9.337
9.663
10.793
11.290
10.894
10.906
10.928
11.143
13.498 | 1,130.90
1,292.02
1,250.31
1,192.08
1,145.24
1,023.75
954.32
928.97
1,098.71
1,274.63 | 9.1735
10.3425
9.7233
8.0787
7.3480
7.4710
7.3718
6.7550
6.5846
7.6539 | 1.6904
1.6891
1.5567
1.3450
1.2428
1.2459
1.2532
1.1999
1.0816
1.0860 | 1.5156
1.4396
1.5025
1.6347
1.8330
1.8204
1.8434
2.0020
1.8545
1.5661 | | 2010 | .9200
.6644
.7609
.8332
.9090 | 1.0298
1.2455
1.1682
1.0980
1.0557 | 6.7696
6.8361
6.8293
6.8306
6.8271 | 1.3261
1.3035
1.3619
1.4304
1.4762 | | 87.78
93.78
97.42
93.54
89.88 | 12.623
14.384
13.315
13.261
13.062 | 1,155.74
1,415.27
1,282.78
1,237.55
1,166.70 | 7.2053
8.4107
7.9239
7.2907
7.0114 | 1.0432
1.1487
1.1123
1.0623
1.0219 | 1.5452
1.4344
1.5502
1.6410
1.6335 | | 2010: I | .9041
.8842
.9062
.9879 | 1.0401
1.0273
1.0386
1.0129 | 6.8271
6.8237
6.7680
6.6570 | 1.3821
1.2740
1.2938
1.3586 | rade-weight | 90.66
92.08
85.74
82.54 | 12.759
12.553
12.789
12.388 | 1,142.84
1,164.80
1,181.06
1,132.58 | 7.1928
7.5737
7.2501
6.7842 | 1.0583
1.1073
1.0308
.9741 | 1.5575
1.4931
1.5521
1.5803 | | -weinhted | | | |-----------|--|--| | | | | | | | | | | | Non | ninal | | Real ⁷ | | | | | | |--|--|---
---|--|--|---|---|--|--|--| | | G-10 index
(March
1973=100) ³ | Broad index
(January
1997=100) ⁴ | Major currencies
index
(March
1973=100) ⁵ | OITP index
(January
1997=100) ⁶ | Broad index
(March
1973=100) ⁴ | Major currencies
index
(March
1973=100) ⁵ | OITP index
(March
1973=100) ⁶ | | | | | 1990
1991
1992
1993
1994
1995
1996
1997 | 89.1
89.8
86.6
93.2
91.3
84.2
87.3
96.4
98.8 | 71.41
74.35
76.91
83.78
90.87
92.65
97.46
104.43
115.89 | 89.91
88.59
87.00
89.90
88.43
83.41
87.25
93.93
98.45
97.05 | 40.10
46.70
53.14
63.37
80.54
92.51
98.24
104.64
125.89
129.20 | 91.22
89.68
87.79
89.13
88.96
86.51
88.52
93.23
101.20
100.28 | 85.01
83.32
82.20
85.46
85.10
81.24
86.14
93.41
98.47
98.14 | 109.56
108.58
104.96
102.33
102.34
102.40
99.40
100.45
113.61
112.03 | | | | | 2000
2001
2002
2002
2003
2004
2005
2006
2007
2008
2009 | | 119.56
126.05
126.83
119.27
113.77
110.85
108.71
103.58
99.89 | 101.75
107.86
106.17
93.15
85.51
83.85
82.58
77.94
74.40
77.66 | 129.83
135.92
140.43
143.61
143.42
138.92
135.45
130.28
126.83
135.91 | 103.97
109.93
110.09
103.43
98.81
97.16
96.04
91.46
87.61
91.15 | 104.75
112.18
110.57
97.56
90.58
90.37
90.28
86.12
83.16
86.29 | 111.82
116.30
118.73
120.31
118.90
115.23
112.54
106.97
101.72 | | | | | 2010 | | 101.97 | 75.36 | 130.61 | 87.12 | 83.96 | 99.71 | | | | | 2009:

 | | 111.22
107.07
103.50
100.81 | 82.92
79.59
75.38
72.86 | 141.21
136.32
134.35
131.80 | 95.63
92.24
89.59
87.12 | 91.37
88.16
84.18
81.45 | 110.34
106.39
105.02
102.62 | | | | | 2010: | | 102.15
103.79
102.55
99.37 | 74.85
77.57
75.89
73.00 | 131.84
131.47
131.13
127.93 | 87.91
88.80
87.54
84.25 | 83.56
86.47
84.66
81.18 | 101.92
100.64
99.85
96.42 | | | | U.S. dollars per foreign currency unit. European Economic and Monetary Union (EMU) members consists of Austria, Belgium, Cyprus (beginning in 2008), Finland, France, Germany, Greece (beginning in 2001), Ireland, Italy, Luxembourg, Malta (beginning in 2008), Netherlands, Portugal, Slovakia (beginning in 2009), Slovenia (beginning in 2007), and (beginning in 2001), Tecana, Tech, 2001. 3 G-10 index discontinued after December 1998. 4 Weighted average of the foreign exchange value of the U.S. dollar against the currencies of a broad group of major U.S. trading partners. 5 Subset of the broad index. Consists of currencies of the Euro area, Australia, Canada, Japan, Sweden, Switzerland, and the United Kingdom. 6 Subset of the broad index. Consists of other important U.S. trading partners (OITP) whose currencies do not circulate widely outside the country of issue. 7 Adjusted for changes in consumer price indexes for the United States and other countries. Table B-111. International reserves, selected years, 1982-2010 [Millions of special drawing rights (SDRs); end of period] | A | 1000 | 4000 | 0000 | 0007 | 0000 | 0000 | 20 |)10 | |--|---|--|---|--|---|---|--|---| | Area and country | 1982 | 1992 | 2002 | 2007 | 2008 | 2009 | October | November | | World ¹ | 368,041 | 760,933 | 1,893,573 | 4,305,690 | 4,841,655 | 5,482,014 | 6,057,712 | 6,178,188 | | Advanced economies 1 | 214,025 | 557,602 | 1,159,659 | 1,585,920 | 1,672,189 | 1,951,893 | 2,172,306 | 2,195,555 | | United States
Japan
United Kingdom | 29,918
22,001
11,904 | 52,995
52,937
27,300 | 59,160
340,088
27,973 | 46,820
603,794
31,330 | 52,396
656,178
29,142 | 85,519
652,926
35,881 | 88,267
691,149
42,651 | 87,304
700,171
42,964 | | Canada | 3,439 | 8,662 | 27,225 | 25,944 | 28,426 | 34,601 | 37,414 | 36,982 | | Euro area (incl. ECB) 1 Austria Belgium Cyprus Finland France Germany Greece Ireland Italy Luxembourg Malta Netherlands Portugal Slovak Republic Slovenia Spain Australia China, PR.: (Hong Kong) Czech Republic Denmark Icaland Israel Korea New Zealand Norway San Marino Singapore Sweden Switzerland Taiwan Province of China Emerging and developing economies By area: Developing Asia China, PR.: (Hong Kong) Czech Republic Denmark Icaland Israel Strael Korea New Zealand Norway San Marino Singapore Sweden Switzerland Taiwan Province of China Emerging and developing economies By area: Developing Asia China, PR. (Mainland) | 5,544
4,757
490
1,420
17,850
43,909
916
2,390
15,108
999
10,723
1,179
7,450
6,053
3,518
2,556
577
6,272
7,687
3,397
6,272
7,866
124,025 | 9,703 10,914 764 3,862 22,525 69,489 3,606 66 67 7,792 14,474 520 33,640 8,429 25,589 8,090 3804 3,729 12,463 12,239 8,725 29,048 16,667 27,100 60,333 196,245 63,596 63,596 | 21,223
195,986
7,480
9,010
2,239
6,885
24,268
41,516
6,083
3,3989
23,798
41,625
7,993
8,889
6,5143
25,392
15,307
82,308
17,342
19,244
326
17,714
89,277
3,650
23,579
135
60,478
12,807
31,693
119,303
119,303
119,303
368,403
321,4815 | 148,714 7,079 6,827 3,888 4,525 31,855 31,855 31,856 499 20,721 83 2,996 11,450 6,544 7,582 15,764 96,593 20,663 1,634 18,047 165,908 10,914 38,500 410 103,121 17,281 29,432 27,715,394 1,355,157 | 154,253
6,101
6,306
416
4,587
24,630
572
26,833
8,140
1,281
11,631
11,831
11,831
20,015
118,468
23,812
26,347
2,284
27,601
130,667
33,079
453
113,092
16,967
30,426
189,864
3,165,706 | 192,559
5,491
10,403
524
6,250
32,487
42,059
1,118
1,225
31,955
47,47
620
11,930
24,935
163,152
26,288
47,455
38,663
172,201
9,947
31,186
38,663
172,201
9,947
31,186
3,526,565
3,526,565
1,973,094
1,973,094 | 204,594
6,327
11,034
386
5,265
35,549
43,477
1,237
33,690
575
12,646
25,189
169,851
27,759
53,293
2,620
44,287
186,603
10,044
31,834
140,857
27,949
143,018
244,679
3,881,639
2,188,197 | 30,362 206,548 6,275 10,973 316 4,854 37,431 43,983 961 1,252 33,991 42,854 502 2,854 502 2,854 502 47,341 174,315 26,802 47,341 2,969 44,748 190,171 | | China, P.H. (Mainland)
India
Europe
Russia | 10,733
4,213
5,359 | 15,441
4,584
13,811 | 214,815
50,174
108,246
32,840 | 969,055
169,356
505,671
295,872 | 1,266,206
161,036
482,760
267,908 | 1,542,335
169,782
502,935
266,503 | 176,514
560,096
295,924 | 177,868
557,768
295,011 | | Middle East and North Africa
Sub-Saharan Africa
Western Hemisphere
Brazil
Mexico | 63,843
4,387
25,563
3,566
828 |
45,316
8,421
65,102
16,457
13,800 | 107,687
27,000
118,700
27,593
37,223 | 480,435
92,324
282,407
113,585
55,128 | 602,421
102,255
323,888
125,239
61,766 | 597,551
102,159
350,826
151,448
63,536 | 632,979
104,651
396,133
180,390
73,772 | 655,195
107,094
408,265
186,150
76,747 | | Memoranda: Export earnings: Fuel Export earnings: Nonfuel | 69,744
54,282 | 40,861
155,384 | 131,380
598,657 | 793,421
1,922,573 | 900,348
2,265,357 | 868,188
2,658,378 | 931,065
2,950,574 | 950,512
3,028,378 | ¹ Includes data for European Central Bank (ECB) beginning 1999. Detail does not add to totals shown. Source: International Monetary Fund, International Financial Statistics. Note: International reserves consists of monetary authorities' holdings of gold (at SDR 35 per ounce), SDRs, reserve positions in the International Monetary Fund, and foreign exchange. U.S. dollars per SDR (end of period) are: 1.10310 in 1982; 1.37500 in 1992; 1.35952 in 2002; 1.58025 in 2007; 1.54027 in 2008; 1.56769 in 2009; 1.57179 in October 2010; and 1.52578 in November 2010. TABLE B-112. Growth rates in real gross domestic product, 1992-2011 [Percent change] | [,g-, | | | | | | | | | | | | |---|---|---|--|--|--|---|---|---|---|---|---| | Area and country | 1992-
2001
annual
average | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 ¹ | 2011 1 | | World | 3.2 | 2.9 | 3.6 | 4.9 | 4.6 | 5.2 | 5.3 | 2.8 | 6 | 5.0 | 4.4 | | Advanced economies | 2.8 | 1.7 | 1.9 | 3.2 | 2.7 | 3.0 | 2.7 | .2 | -3.4 | 3.0 | 2.5 | | Of which: United States Euro area ² Germany France Italy Spain Japan United Kingdom Canada | 3.5
2.1
1.7
2.1
1.6
3.0
0.9
2.9
3.3 | 1.8
.9
.0
1.1
.5
2.7
.3
2.1
2.9 | 2.5
.8
2
1.1
.0
3.1
1.4
2.8
1.9 | 3.6
2.2
1.2
2.3
1.5
3.3
2.7
3.0
3.1 | 3.1
1.7
.8
2.0
.7
3.6
1.9
2.2
3.0 | 2.7
3.0
3.4
2.4
2.0
4.0
2.8
2.8 | 1.9
2.9
2.7
2.3
1.5
3.6
2.4
2.7
2.2 | .0
.5
1.0
.1
-1.3
.9
-1.2
1 | -2.6
-4.1
-4.7
-2.5
-5.0
-3.7
-6.3
-4.9
-2.5 | 2.8
1.8
3.6
1.6
1.0
2
4.3
1.7
2.9 | 3.0
1.5
2.2
1.6
1.0
.6
1.6
2.0
2.3 | | Memorandum:
Newly industrialized Asian economies ³ | 5.5 | 5.8 | 3.2 | 5.9 | 4.8 | 5.8 | 5.8 | 1.8 | 9 | 8.2 | 4.7 | | Emerging and developing economies | 3.8 | 4.8 | 6.2 | 7.5 | 7.3 | 8.2 | 8.7 | 6.0 | 2.6 | 7.1 | 6.5 | | Regional groups: Central and eastern Europe Commonwealth of Independent States 4 Russia Developing Asia China India Latin America and the Caribbean Brazil Mexico Middle East and North Africa Sub-Saharan Africa | -3.1
-2.9
7.3
10.3 | 4.4
5.2
4.7
6.9
9.1
4.6
.5
2.7
.8
3.8
7.4 | 4.8
7.7
7.3
8.2
10.1
6.9
2.1
1.1
1.7
6.9
5.0 | 7.3
8.1
7.2
8.6
10.1
8.1
6.0
5.7
4.0
5.8
7.2 | 5.9
6.7
6.4
9.5
11.3
9.2
4.7
3.2
3.2
5.3
6.3 | 6.5
8.8
8.2
10.4
12.7
9.7
5.6
4.0
4.9
5.8
6.4 | 5.5
9.0
8.5
11.4
14.2
9.9
5.7
6.1
3.3
6.0
7.0 | 3.0
5.3
5.2
7.7
9.6
6.4
4.3
5.1
1.5
5.0
5.5 | -3.6
-6.5
-7.9
7.0
9.2
5.7
-1.8
-6.1
1.8
2.8 | 4.2
4.2
3.7
9.3
10.3
9.7
5.9
7.5
5.2
3.9 | 3.6
4.7
4.5
8.4
9.6
8.4
4.3
4.5
4.2
4.6
5.5 | ¹ All figures are forecasts as published by the International Monetary Fund. For the United States, advance estimates by the Department of Commerce show that real GDP rose 2.9 percent in 2010. Sources: Department of Commerce (Bureau of Economic Analysis) and International Monetary Fund. ² Euro area consists of: Austria, Belgium, Cyprus, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Malta, Netherlands, Portugal, Slovak Republic, Slovenia, and Spain. 3 Consists of Hong Kong SAR (Special Administrative Region of China), Korea, Singapore, and Taiwan Province of China. 4 Includes Georgia and Mongolia, which are not members of the Commonwealth of Independent States but are included for reasons of geography and similarities in economic structure. Note: For details on data shown in this table, see World Economic Outlook and World Economic Outlook Update published by the International Monetary